MIAMI-DADE COUNTY, FLORIDA Aviation Revenue Bonds #### SECURITY FOR THE BONDS #### **Pledge of Net Revenues** The Aviation Revenue Bonds (the "Bonds") issued under the provisions of the Amended and Restated Trust Agreement (the "Trust Agreement") entered as of December 15, 2002 with The Bank of New York Mellon, (successor in interest to JPMorgan Chase Bank, N.A.), as Trustee and U.S. Bank, National Association, (successor in interest to Wachovia Bank N.A.) as Co-Trustee and accrued interest, are payable solely from and are secured, by a pledge of the Net Revenues of the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. The Trust Agreement does not convey or mortgage any or all of PAP as a pledge or security for the Bonds. The Trust Agreement amended and restated a trust agreement entered into on October 1, 1954, as amended, with the Trustee and the Co-Trustee (the "Prior Trust Agreement"). For a brief description of such amendments, see "Amendments to the Prior Trust Agreement" below. "Net Revenues" is defined in the Trust Agreement as the amount of the excess of the Revenues of PAP over the total of the Current Expenses of PAP. "Revenues" is defined in the Trust Agreement as all monies received or earned by the County for the use of, and for the services and facilities furnished by, the Port Authority Properties and all other income derived by the County from the operation or ownership of said Port Authority Properties, including any ground rentals for land on which buildings or structures may be constructed, whether such buildings or structures shall be financed by Bonds issued under the provisions of the Trust Agreement or otherwise, and Hedge Receipts. "Revenues" do not, however, include any monies received as a grant or gift from the United States of America or the State of Florida (the "State") or any department or agency of either of them or any monies received from the sale of property. "Current Expenses" are defined in part as the County's reasonable and necessary current expenses of maintenance, repair and operation of the Port Authority Properties and shall include, without limiting the generality thereof, amounts payable to any bank or other financial institution for the issuance of a Credit Facility, Liquidity Facility or Reserve Facility, but shall not include any reserves for extraordinary maintenance or repair, or any allowance for depreciation, or any Hedge Obligations or Hedge Charges. For purposes of the Trust Agreement, unless otherwise provided by resolution of the Board, the proceeds of Passenger Facility Charges and interest earned thereon do not fall within the definition of Revenues and therefore are not included in Net Revenues. The Board has not provided by resolution for the Passenger Facility Charges to be part of Revenues. However, the County plans to transfer Passenger Facility Charges revenue into the Sinking Fund at the beginning of each Fiscal Year and the amount of such deposit will be credited against the Principal and Interest Requirements on the Bonds for that fiscal year. #### **Limited Obligations** The Bonds are special, limited obligations of the County payable solely from the Net Revenues pledged to the Bonds. Neither the faith and credit of the State of Florida (the "State") nor the faith and credit of any agency or political subdivision of the State or of the County are pledged to the payment of the principal of or the interest or premium, if any, of the Bonds. The issuance of the Bonds shall not directly or indirectly, or contingently, obligate the State or any agency or political subdivision of the State or the County, to levy any taxes for the payment of the Bonds or to make any appropriation for their payment except from the Net Revenues pledged and provided for the payment of the Bonds under the Trust Agreement. #### **Management's Discussion of Financial Information** Significant items affecting the financial results for Fiscal Year 2011 were: Aviation fees decreased in Fiscal Year 2011 when compared to Fiscal Year 2010 by \$53.8 million, representing 16.2%. The Landing Fee rate charged to MIA air carriers in Fiscal Year 2011 decreased from \$1.92 in Fiscal Year 2010 to \$1.70, primarily due to the increase in the debt service costs for FY2010 - Current Expenses increased in Fiscal Year 2011 by \$11.9 million or 3.3% over Fiscal Year 2010. Most of the increase was in the management agreement expenses and was due to the fuel farm fire that occurred in March 2011. The Aviation Department incurred in FY 2011, approximately, \$10.9 million in clean up and restoration costs related to this fie. In addition, operating agreement costs decrease due to the elimination of the porter services that the Aviation Department provided the international arriving passengers. These services are now contracted directly by the MIA air carriers. - As part of its agreement to relinquish program management control over the North Terminal, American Airlines agreed to contribute \$105 million over a ten-year period of annual payments so as to pay claims and construction costs related to the NTD capital project. In accordance with this agreement, American has made \$70 million in payments to the Aviation Department including two \$15 million in June 2005 and July 2006 and \$10 million in each subsequent year. - The Aviation Department's discretionary cash position increased in FY 2011 as noted below. The Revenue Fund increased over the last years reflecting the increase in the operating reserve requirement it has increase fro 14% to 15% of the Current Expense budget over the last three years. The Reserve Maintenance Fund balance significantly increased in FY 2011 because the Aviation Department plans to do a few major refurbishment projects in future years. The Improvement Funds balance for FY 2011 increased due to large surplus realized in FY 2011, which resides in the Improvement Fund until it is transferred the next year to the Revenue Fund to pay FY 2012 costs. As of September 30, for the years noted, the Aviation Department's operating cash position was as follows: | | <u>2011</u> | <u>2010</u> | <u>2009</u> | |---------------------------------|----------------------|---------------|---------------| | Revenue Fund ⁽¹⁾ | \$72,668,129 | \$63,544,157 | \$51,372,019 | | Reserve Maintenance Fund | 49,972,687 | 20,871,218 | 28,798,565 | | Improvement Fund ⁽²⁾ | 119,165,873 | 111,782,822 | 116,383,418 | | Total | <u>\$241,806,689</u> | \$196,198,197 | \$196,554,002 | Includes the operating reserve requirement of 14% to 15% of the current fiscal year's Current Expenses budgeted amount. In September 2011, the Board approved the Aviation Department's Fiscal Year 2012 budget. This budget reflects the Aviation Department's expectation of a 8.6% increase in passengers or 19 million enplaned passengers; an increase of 7% in landed weight; a \$22.7 million or 5.7 % increase in Current Expenses; a \$41.2 million or 12.5% increase in total debt service; use of \$85.0 million in PFC revenues to pay debt service (compared to \$100 million used in Fiscal Year 2010); a \$56.2 million or \$24.5% increase in net debt service (i.e. total debt service less PFC revenue); and a decrease from \$25.0 million to \$12.0 million in the annual deposit to the Reserve Maintenance Fund. #### **Commercial Operations Revenues at the Airport** The Aviation Department received \$227.2 million in commercial revenues in FY 2011, as compared to \$183.8 million in Fiscal Year 2010. The decrease in revenues reported reflects significant increases in retail, passenger services, ground transportation and rental car revenues, which is reflective of the 7.4%increase in the enplaned passengers at the Airport. Fiscal Year 2011 revenues in the major categories include \$40.5 million in parking and taxi-lot, \$37.8 million in rental car, \$23.4 million from passenger services, \$23.5 million from duty free, \$15.4 million from food & beverage and \$16.2 million from retail concessions. The Hotel and related Top-of-the-Port Restaurant combined generated \$15.1 million in Revenues in Fiscal Year 2011. ⁽²⁾ Includes various amounts to be transferred back to the Revenue Fund in the following Fiscal Year. #### **Outstanding Bonds under the Trust Agreement** The total aggregate principal amount of Outstanding Bonds under the Trust Agreement as of September 30, 2011 is as follows: | Outstanding Bonds | Principal
Amount
Issued | | Dated Date
of Issue | | Principal
Amount
Outstanding | |-------------------------------|-------------------------------|---|------------------------|----|------------------------------------| | Series 1997C | \$
63,170,000 | | October 1, 1997 | \$ | 63,170,000 | | Refunding Series 1998A (1) | 192,165,000 | | July 1, 1998 | | 85,675,000 | | Series 1998C | 150,000,000 | | October 1, 1998 | | 135,900,000 | | Series 2000A | 78,110,000 | | March 1, 2000 | | 75,735,000 | | Series 2000B | 61,890,000 | | March 1, 2000 | | 59,970,000 | | Series 2002 | 299,000,000 | | May 30, 2002 | | 296,200,000 | | Series 2002A | 600,000,000 | | December 19, 2002 | | 600,000,000 | | Series 2003A | 291,400,000 | | May 28, 2003 | | 291,400,000 | | Refunding Series 2003B (1) | 61,160,000 | | May 28, 2003 | | 28,460,000 | | Refunding Series 2003D (1) | 85,640,000 | | May 28, 2003 | | 67,595,000 | | Refunding Series 2003E (1)(2) | 139,705,000 | | May 28, 2003 | | 126,900,000 | | Series 2004A | 211,850,000 | | April 14, 2004 | | 211,850,000 | | Series 2004B | 156,365,000 | | April 14, 2004 | | 156,365,000 | | Series 2005A | 357,900,000 | | November 2, 2005 | | 357,900,000 | | Refunding Series 2005B (1) | 180,345,000 | | November 2, 2005 | | 141,870,000 | | Refunding Series 2005C (1) | 61,755,000 | | November 2, 2005 | | 26,840,000 | | Series 2007A | 551,080,000 | | May 31, 2007 | | 551,080,000 | | Series 2007B | 48,920,000 | | May 31, 2007 | | 48,920,000 | | Series 2007C (1) | 367,700,000 | |
December 20, 2007 | | 332,280,000 | | Series 2007D (1) | 43,650,000 | | December 20, 2007 | | 27,300,000 | | Series 2008A | 433,565,000 | | June 26, 2008 | | 433,565,000 | | Series 2008B | 166,435,000 | | June 26, 2008 | | 166,435,000 | | Series 2009A | 388,440,000 | | May 7, 2009 | | 387,940,000 | | Series 2009B | 211,560,000 | | May 7, 2009 | | 211,060,000 | | Series 2010A | 600,000,000 | | January 28, 2010 | | 600,000,000 | | Series 2010B |
503,020,000 | | August 5, 2010 | _ | 503,020,000 | | Total | \$
6,304,825,000 | = | | \$ | 5,987,430,000 | Denotes refunding bond issues. On March 17, 2008, the County converted its Series 2003E auction rate securities to fixed rate bonds. The County has no other aviation Bonds Outstanding that are variable rate debt. #### Growth is summarized by the following statistics: Growth is summarized by the following statistics: #### **OPERATIONS AT THE AIRPORT** | Fiscal Year Ended | Total Enplanned
and Deplanned | Landings
and | Total Enplanned * and | |-------------------|----------------------------------|-----------------|-----------------------| | September 30, | <u>Passengers</u> | Take Offs | Deplanned Cargo | | 2011 | 37,633,119 | 386,233 | 2,006,722 | | 2010 | 35,029,106 | 363,322 | 1,991,467 | | 2009 | 33,875,470 | 348,487 | 1,699,219 | | 2008 | 34,065,830 | 377,568 | 2,079,999 | | 2007 | 33,277,778 | 382,714 | 2,099,364 | | 2006 | 32,094,712 | 376,007 | 1,970,928 | | 2005 | 30,912,091 | 377,630 | 1,965,501 | | 2004 | 30,244,119 | 381,670 | 1,942,119 | | 2003 | 29,532,547 | 381,248 | 1,775,087 | | 2002 | 29,349,913 | 388,738 | 1,763,292 | | | | | | ^{*} Freight plus mail #### **Summary of Historical Operating Record** The following summary is a presentation of Revenues received and Current Expenses (as defined in the Trust Agreement) to determine the coverage ratios. The method of presentation required under the Trust Agreement is on a cash basis which differs from the Aviation Department's combined financial statements, which are prepared in accordance with generally accepted accounting principles. | | | Fiscal Year E | nded Septeml | oer 30, ⁽¹⁾ | | |---|------------------|------------------|------------------|------------------------|------------------| | | <u> 2011</u> | 2010 | 2009 | 2008 | <u> 2007</u> | | MIA Aviation Fees | \$385,669 | \$331,833 | \$311,888 | \$322,975 | \$300,738 | | Commercial Operations: | | | | | | | Management Agreements | \$80,589 | \$72,968 | \$72,628 | \$77,158 | \$78,885 | | Concessions | <u>146,590</u> | <u>110,855</u> | 99,096 | 99,335 | 91,629 | | Total Operations | \$227,179 | \$183,823 | \$171,724 | \$176,493 | \$170,514 | | Rentals | 102,947 | 99,688 | 95,626 | 97,369 | 93,118 | | Other Revenues (2) | <u>17,886</u> | 16,868 | <u>17,885</u> | 22,438 | 21,783 | | Sub-total Revenues | \$733,681 | \$632,212 | \$597,123 | \$619,275 | \$586,153 | | General Aviation Airports | <u>6,315</u> | <u>6,135</u> | 4,758 | 4,373 | <u>5,616</u> | | Gross Revenues | <u>\$739,996</u> | \$638,347 | \$601,881 | \$623,648 | \$591,769 | | Expenses: | | | | | | | Currents Expenses | \$298,309 | \$293,456 | \$300,079 | \$311,914 | \$285,244 | | Current Expenses under Mgmt. Agr. | 41,139 | 28,779 | 27,944 | 31,557 | 29,654 | | Current Expenses under Oper. Agr. | 34,090 | <u>39,398</u> | <u>39,491</u> | 35,092 | 31,307 | | Total Current Expenses | <u>\$373,538</u> | <u>\$361,633</u> | <u>\$367,514</u> | <u>\$378,563</u> | <u>\$346,205</u> | | Net Revenues: | \$366,458 | \$276,714 | \$234,367 | \$245,085 | \$245,564 | | Less: Reserve Maintenance Fund Deposit | 25,000 | 19,250 | <u>15,000</u> | 23,000 | <u>17,000</u> | | Net Revenues After Deposits | <u>\$341,458</u> | <u>\$257,464</u> | <u>\$219,367</u> | \$222,085 | \$228,564 | | Total Debt Service | \$329,035 | \$284,044 | \$251,049 | \$229,984 | \$230,239 | | Less: PFC Revenue (used for d/s) | (100,000) | (100,000) | (100,000) | (81,608) | (73,641) | | Debt Service | \$229,035 | \$184,044 | \$151,049 | \$148,376 | \$156,598 | | Debt Service Coverage ⁽¹⁾⁽²⁾ | <u>1.49x</u> | <u>1.40x</u> | <u>1.45x</u> | <u>1.50x</u> | <u>1.46x</u> | ⁽¹⁾ During each Fiscal Year, certain moneys from the previous Fiscal Year remaining in the Improvement Funds are deposited in the Revenue Fund. The amount of such deposit is included as Revenues and is required by the AUA to be taken into account in determining the amount of the landing fee rate required for the next succeeding Fiscal Year. ^{*} Freight plus mail ⁽²⁾ Calculated according to the Trust Agreement, by dividing Net Revenues after deposits by the required Debt Service amount. #### TOP FIVE US AIRPORT INTERNATIONAL ACTIVITY #### CALENDAR YEAR 2010 (1) | International Enplaned/Depla | aned Passengers | International Enplaned/De (U.S. Tons) | | |------------------------------|-----------------|---------------------------------------|-----------| | 1. New York Kennedy | 23,109,877 | 1. Miami International | 1,768,801 | | 2. Miami International | 16,891,956 | 2. New York Kennedy | 1,125,556 | | 3. Los Angeles | 15,935,982 | 3. Los Angeles | 1,097,503 | | 4. Newark | 11,234,945 | 4. Chicago O'Hare | 974,697 | | 5. Chicago O'Hare | 10,371,419 | 5. Atlanta | 424,535 | Most recent comparative information available SOURCE: Airports Council International and Miami-Dade County Aviation Department. The Airport's activity and percentage of international passengers and cargo are summarized below: ## AIRPORT'S INTERNATIONAL ACTIVITY PERCENTAGES OF PASSENGERS AND CARGO | Fiscal Year Ended
September 30, | Enplaned and Deplaned
International Passengers as a
Percentage of Total Passengers | Enplaned and Deplaned
International Cargo as a
Percentage of Total Cargo | |------------------------------------|--|--| | 2011 | 48% | 88% | | 2010 | 47 | 88 | | 2009 | 47 | 87 | | 2008 | 47 | 86 | | 2007 | 46 | 84 | | 2006 | 45 | 84 | | 2005 | 46 | 83 | | 2004 | 46 | 82 | | 2003 | 47 | 81 | | 2002 | 48 | 75 | ⁽²⁾ Airports Council International (ACI) rankings include Anchorage Airport ("ANC") in its rankings. The Airport excludes ANC from its rankings because of ANC's particular methodology of accounting for freight. The Airport's total freight reflects only enplaned and deplaned freight, while ANC chooses to include a large amount of transit (same aircraft) freight. #### **Airlines Serving the Airport** #### Scheduled Service As of September 30, 2011, scheduled service was provided by the following carriers in the noted categories. The number of carriers providing scheduled service varies monthly. ### 48 SCHEDULED PASSENGER/CARGO COMBINATION CARRIERS (As of September 30, 2011) #### 12 U.S. Scheduled Passenger/Cargo Combination Carriers, including Commuters Air Tran Airways IBC Airways Alaska Airlines Shuttle America (United Express) American Airlines* Sun Country (Seasonal)* American Eagle (Executive Airlines)* United Airlines* Continental Airlines* US Airways* Delta Air Lines* Execair* #### 36 Foreign Scheduled Passenger/Cargo Combination Carriers Aerolineas Argentinas (Argentina) Insel Air International (Curacao) Aeromexico (Mexico)* KLM (Netherlands)* Aerosur (Bolivia) LACSA (Costa Rica)* Air Berlin (Germany)* LAN Argentian (Argentina) Air Canada (Canada) LAN (Chile) Air Europa (Spain)* LAN Ecuador (Ecuador) Air France (France)* LAN Peru (Peru) Alitalia (Italy)* (1) Lufthansa (Germany)* Arkefly (France)* Santa Barbara Airlines (Venezuela)* Avianca (Colombia)* Surinam Airways (Suriname)* Avior (Venezuela) Swiss International Airlines (Switzerland) Bahamasair (Bahamas)* TACA (El Salvador)* British Airways (United Kingdom)* TACA Peru (Peru)* Caribba and Airling of (Trigical and Tabagas)* TAM (Brazil) Caribbean Airlines (Trinidad and Tobago) TAM (Brazil) Cayman Airways (Cayman Islands)* TAP Air Portugal (Portugal)* COPA (Panama)* Transaero Airlines (Russian)* Virgin Atlantic (United Kingdom)* Iberia (Spain)* WestJet (Canada) ^{*} Represents Signatory Airline ⁽¹⁾ Filed bankruptcy August 29, 2008, and effective December 1, 2008, Alitalia has been purchased from Italian government by CAI (Compagna Aerea Italiana), a private investor group. ### 24 SCHEDULED ALL-CARGO CARRIERS (As of September 30, 2011) #### 9 U.S. Scheduled All-Cargo Carriers 15 Foreign Scheduled All-Cargo Carriers ABX Air* ABSA (Brazil) Amerijet Asiana Airlines (Korea) Centurion Air Cargo China Airlines (Taiwan) DHL Express Cargolux Airlines Int'l (Luxembourg) Federal Express (FedEx)* Cathay Pacific Airways (Hong Kong) Mountain Air Cargo (FedEx Feeder) Cielos Del Peru (Peru)* National Airlines* DHL Aeroexpreso (Panama)* Skylease (Tradewinds Airlines) United Parcel Service (UPS) Korean Air (Korea)* LAN Cargo (Chile)* LANCO (Colombia) Martinair Cargo (Holland) Mas Air (Mexico) Tampa Cargo (Colombia)* Transportes Aereos Bolvianos (Bolivia) SOURCE: Miami-Dade County Aviation Department ## 23 NON-SCHEDULED SERVICE CARRIERS (As of September 30, 2011) As of September 30, 2011, non-scheduled service with charter authority was provided at MIA by the following carriers in the noted categories: #### 6 U.S. Passenger/Cargo Combination Carriers 13 U.S. All-Cargo Carriers Falcon Air Express Gulfstream Air Charter* Miami Air International* Sky King (Seasonal)* Air Transport International* Ameriflight Ameristar Atlas Air* World Atlantic Airlines Capital Cargo International Florida West IFL Group Kalitta Air > Martinaire Aviation Miami Air Lease Prams Air Sky Way Enterprise Southern Air* #### 4 Foreign All-Cargo Carriers Xtra Airways Aerounion (Mexico) Avialeasing (Uzbekistan) EuroAtlantic Airways (Portugal) MTA Cargo (Brazil) ^{*} Represents Signatory Airline ^{*} Represents Signatory Airline #### **Selected Carrier Activity** #### ENPLANED PASSENGERS | Fiscal | Vaare | Ended | September 30, | |--------|-------|--------
---------------| | riscai | rears | Lilueu | September 30, | | · | 2011 | | 2010 | | 2009 | | 2008 | | |--------------------|------------|--------------|------------|-------------|------------|-------------|------------|--------------| | | | % of | | % of | | % of | | % of | | | Number | Total | Number | Total | Number | Total | Number | Total | | American | 11,797,691 | 63.1 | 11,144,289 | 64.0 | 11,002,707 | 65.2 | 11,099,724 | 65.2 | | Delta | 1,123,049 | 6.0 | 927,766 | 5.4 | 645,293 | 3.8 | 549,383 | 3.2 | | American Eagle | 936,838 | 5.0 | 792,298 | 4.6 | 684,832 | 4.1 | 711,775 | 4.2 | | Continental | 411,777 | 2.2 | 399,968 | 2.3 | 379,097 | 2.2 | 402,048 | 2.4 | | US Airways | 390,611 | 2.1 | 386,785 | 2.3 | 405,872 | 2.4 | 396,417 | 2.3 | | TAM | 327,869 | 1.8 | 262,031 | 1.5 | 223,292 | 1.3 | 165,754 | 1.0 | | Avianca | 290,349 | 1.6 | 273,541 | 1.6 | 276,739 | 1.6 | 292,161 | 1.7 | | Sky King Inc | 227,544 | 1.2 | 90,152 | 0.5 | 62,592 | 0.4 | 52,991 | 0.3 | | British Airways | 224,187 | 1.2 | 215,742 | 1.2 | 222,371 | 1.3 | 214,092 | 1.3 | | Taca International | 215,376 | 1.2 | 246,401 | 1.4 | 197,702 | 1.2 | 232,205 | 1.4 | | All Others | 2,755,829 | <u>14.7</u> | 2,666,357 | <u>15.3</u> | 2,783,602 | <u>16.5</u> | 2,918,850 | <u>17.0</u> | | Total | 18,701,120 | <u>100.0</u> | 17,405,330 | 100.0 | 16,884,099 | 100.0 | 17,035,400 | <u>100.0</u> | ### LANDED WEIGHTS (1,000 lbs) Fiscal Years Ended September 30. | | r iscai rears Ended September 50, | | | | | | | | |------------------------|-----------------------------------|--------------|------------|--------------|------------|--------------|------------|--------------| | | 2011 | | 2010 | 2010 | | 2009 | | | | _ | | % of | | % of | | % of | | % of | | _ | Number | Total | Number | Total | Number | Total | Number | Total | | American | 15,386,003 | 47.3 | 14,995,743 | 48.1 | 14,889,853 | 49.4 | 15,084,270 | 47.7 | | Delta | 1,429,165 | 4.4 | 1,091,452 | 3.5 | 787,667 | 2.6 | 711,278 | 2.3 | | American Eagle | 1,071,462 | 3.3 | 914,073 | 2.9 | 784,413 | 2.6 | 852,994 | 2.7 | | United Parcel Service | 834,917 | 2.6 | 787,486 | 2.5 | 827,834 | 2.7 | 925,313 | 2.9 | | LAN fka Lan Chile | 792,290 | 2.4 | 733,298 | 2.4 | 759,912 | 2.5 | 881,640 | 2.8 | | TAM | 627,038 | 1.9 | 515,691 | 1.7 | 516,899 | 1.7 | 345,337 | 1.1 | | ABX Air | 503,028 | 1.5 | 336,153 | 1.1 | 393,825 | 1.3 | 281,183 | 0.9 | | Federal Express | 486,950 | 1.5 | 479,069 | 1.5 | 425,280 | 1.4 | 431,164 | 1.4 | | Sky Lease (Tradewinds) | 466,499 | 1.4 | - | - | - | - | - | - | | Continental | 445,530 | 1.4 | 441,434 | 1.5 | 414,080 | 1.4 | 447,892 | 1.4 | | All Others | 10,473,650 | <u>32.2</u> | 10,853,361 | <u>34.8</u> | 10,371,919 | <u>34.4</u> | 11,629,399 | <u>36.8</u> | | Total | 32,516,532 | <u>100.0</u> | 31,147,760 | <u>100.0</u> | 30,171,682 | <u>100.0</u> | 31,590,470 | <u>100.0</u> | ## FLIGHT OPERATIONS (Take-offs and Landings) Fiscal Years Ended September 30, | _ | | | | | | | | | |--------------------|----------------|--------------|----------------|--------------|----------------|--------------|----------------|--------------| | | 2011 | | 2010 | | 2009 | | 2007 | | | _ | | % of | % of | | | % of | | % of | | _ | Number | Total | Number | Total | Number | Total | Number | Total | | American | 160,456 | 41.5 | 154,000 | 42.4 | 148,023 | 42.5 | 145,496 | 38.5 | | American Eagle | 48,557 | 12.6 | 40,840 | 11.2 | 34,679 | 10.0 | 37,122 | 9.8 | | Delta | 21,530 | 5.6 | 14,520 | 4.0 | 9,956 | 2.9 | 8,458 | 2.2 | | IBC Airways | 7,132 | 1.8 | 5,626 | 1.5 | 6,012 | 1.7 | 5,378 | 1.4 | | United Parcel Svc | 6,964 | 1.8 | 6,698 | 1.8 | 7,179 | 2.1 | 8,132 | 2.2 | | US Airways | 6,580 | 1.7 | 6,556 | 1.8 | 6,558 | 1.9 | 6,598 | 1.7 | | Continental | 6,560 | 1.7 | 6,740 | 1.8 | 6,825 | 2.0 | 7,719 | 2.0 | | LAN Airlines | 4,677 | 1.2 | 4,308 | 1.2 | 4,769 | 1.4 | 5,687 | 1.5 | | Taca International | 4,518 | 1.2 | 4,667 | 1.3 | 3,125 | 0.9 | 3,872 | 1.0 | | Sky King Inc | 4,479 | 1.2 | 2,053 | 0.6 | 1,590 | 0.5 | 1,282 | 0.3 | | All Others | <u>114,780</u> | <u> 29.7</u> | <u>117,314</u> | <u>32.3</u> | <u>119,771</u> | <u>34.4</u> | 147,824 | <u>39.2</u> | | Total | 386.233 | <u>100.0</u> | 363.322 | <u>100.0</u> | <u>348.487</u> | <u>100.0</u> | <u>377.568</u> | <u>100.0</u> | SOURCE: Miami-Dade County Aviation Department Note: Percentages may not total 100% due to rounding #### \$6,304,825,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 1997C, 1998C, 2000A, 2000B, 2002, 2002A, 2003A, 2004A, 2004B, 2005A, 2007A, 2007B, 2008A, 2008B, 2009A, 2009B, 2010A and 2010B Aviation Revenue Refunding Bonds, 1998A, 2003B, 2003D, 2003E, 2005B, 2005C, 2007C and 2007D Combined Debt Service Schedule | Fiscal Year
Ending
Sept. 30, | Effective
Interest
Rate | | Principal | | Interest | Total Debt
Service | Outstanding
Principal
Balance | Percent of
Outstanding
Principal | |------------------------------------|-------------------------------|------|---------------|------|---------------|-----------------------|-------------------------------------|--| | 2012 | 5.131% | \$ | 52,950,000 | \$ | 307,213,135 | \$
360,163,135 | \$ 5,987,430,000 | 94.97% | | 2013 | 5.125 | | 65,105,000 | | 304,116,240 | 369,221,240 | 5,934,480,000 | 94.13 | | 2014 | 5.123 | | 86,725,000 | | 300,701,243 | 387,426,243 | 5,869,375,000 | 93.09 | | 2015 | 5.136 | | 79,435,000 | | 296,972,063 | 376,407,063 | 5,782,650,000 | 91.72 | | 2016 | 5.135 | | 85,475,000 | | 292,861,331 | 378,336,331 | 5,703,215,000 | 90.46 | | 2017 | 5.134 | | 104,435,000 | | 288,430,531 | 392,865,531 | 5,617,740,000 | 89.10 | | 2018 | 5.132 | | 121,580,000 | | 282,964,037 | 404,544,037 | 5,513,305,000 | 87.45 | | 2019 | 5.132 | | 127,865,000 | | 276,680,280 | 404,545,280 | 5,391,725,000 | 85.52 | | 2020 | 5.133 | | 134,380,000 | | 270,167,617 | 404,547,617 | 5,263,860,000 | 83.49 | | 2021 | 5.132 | | 141,310,000 | | 263,233,332 | 404,543,332 | 5,129,480,000 | 81.36 | | 2022 | 5.132 | | 148,575,000 | | 255,969,129 | 404,544,129 | 4,988,170,000 | 79.12 | | 2023 | 5.132 | | 156,200,000 | | 248,346,442 | 404,546,442 | 4,839,595,000 | 76.76 | | 2024 | 5.130 | | 164,285,000 | | 240,259,867 | 404,544,867 | 4,683,395,000 | 74.28 | | 2025 | 5.127 | | 172,840,000 | | 231,706,198 | 404,546,198 | 4,519,110,000 | 71.68 | | 2026 | 5.125 | | 181,780,000 | | 222,763,133 | 404,543,133 | 4,346,270,000 | 68.94 | | 2027 | 5.118 | | 191,425,000 | | 213,121,246 | 404,546,246 | 4,164,490,000 | 66.05 | | 2028 | 5.117 | | 201,255,000 | | 203,288,296 | 404,543,296 | 3,973,065,000 | 63.02 | | 2029 | 5.119 | | 211,485,000 | | 193,060,547 | 404,545,547 | 3,771,810,000 | 59.82 | | 2030 | 5.121 | | 222,235,000 | | 182,308,391 | 404,543,391 | 3,560,325,000 | 52.55 | | 2031 | 5.120 | | 233,625,000 | | 170,920,617 | 404,545,617 | 3,338,090,000 | 52.95 | | 2032 | 5.121 | | 245,570,000 | | 158,973,429 | 404,543,429 | 3,104,465,000 | 49.24 | | 2033 | 5.120 | | 258,175,000 | | 146,370,547 | 404,545,547 | 2,858,895,000 | 45.34 | | 2034 | 5.122 | | 271,335,000 | | 133,208,848 | 404,543,848 | 2,600,720,000 | 41.25 | | 2035 | 5.124 | | 285,190,000 | | 119,354,504 | 404,544,504 | 2,329,385,000 | 36.95 | | 2036 | 5.127 | | 299,730,000 | | 104,815,898 | 404,545,898 | 2,044,195,000 | 32.42 | | 2037 | 5.131 | | 315,040,000 | | 89,505,921 | 404,545,921 | 1,744,465,000 | 27.67 | | 2038 | 5.136 | | 331,125,000 | | 73,420,959 | 404,545,959 | 1,429,425,000 | 22.67 | | 2039 | 5.148 | | 348,005,000 | | 56,538,581 | 404,543,581 | 1,098,300,000 | 17.42 | | 2040 | 5.164 | | 365,795,000 | | 38,748,163 | 404,543,163 | 750,295,000 | 11.90 | | 2041 | 5.214 | | 384,500,000 | | 20,046,550 | 404,546,550 | 384,500,000 | 6.10 | | Totals | | \$ 5 | 5,987,430,000 | \$! | 5,986,067,071 | \$
11,973,497,071 | | | Delivering Excellence Every Day #### \$63,170,000 Dade County, Florida Aviation Revenue Bonds Series 1997C (NON-AMT) Dated: October 1, 1997 Final Maturity: 2027 #### Purpose: The Series 1997C Bonds were issued pursuant to Ordinance Nos. 95-38 and 96-31 and Resolution No. R-908-97 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 1997C Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 1997C Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 1997C Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 1997C Bonds is payable April 1 and October 1 of each year, commencing April 1, 1998. #### Agents: Trustee/Registrar: JP Morgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JP Morgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Successor Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Insurance Provider: Financial Security Assurance Inc. **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 1997C Bonds maturing on or after October 1, 2008 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 day's notice and as otherwise provided in the Trust Agreement, (i) either in whole, from monies that may
be available for such purpose, on any date on or after October 1, 2007, or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the Sinking Fund on any interest payment date on and after October 1, 2007, at the respective redemption prices (expressed as a percentage of the principal amount of such Series 1997C Bonds or portion of the Series 1997C Bonds to be redeemed), plus accrued interest to the date of redemption. | Redemption Dates | Redemption Price | |--|------------------| | October 1, 2007 through September 30, 2008 | 101½% | | October 1, 2008 through September 30, 2009 | 100¾ | | October 1, 2009 and thereafter | 100 | #### **Mandatory Redemption:** The Series 1997C Bonds maturing on October 1, 2027 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount thereof plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount_ | |-----------------------------|--------------| | 2022 | \$ 3,595,000 | | 2023 | 10,755,000 | | 2024 | 11,305,000 | | 2025 | 11,885,000 | | 2026 | 12,495,000 | | 2027 (Final Maturity) | 13,135,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds:NOT APPLICABLERefunded Bonds Call Date:NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. ## \$63,170,000 Dade County, Florida Aviation Revenue Bonds Series 1997C (NON-AMT) Debt Service Schedule | Fiscal Year | | | | | | | |-------------|------|------------|----------|------------------|------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
3,237,463 | \$
3,237,463 | | 2013 | | | | | 3,237,463 | 3,237,463 | | 2014 | | | | | 3,237,463 | 3,237,463 | | 2015 | | | | | 3,237,463 | 3,237,463 | | 2016 | | | | | 3,237,463 | 3,237,463 | | 2017 | | | | | 3,237,463 | 3,237,463 | | 2018 | | | | | 3,237,463 | 3,237,463 | | 2019 | | | | | 3,237,463 | 3,237,463 | | 2020 | | | | | 3,237,463 | 3,237,463 | | 2021 | | | | | 3,237,463 | 3,237,463 | | 2022 | Term | 233455 G24 | 5.125% | \$
3,595,000 | 3,237,463 | 6,832,463 | | 2023 | Term | 233455 G24 | 5.125 | 10,755,000 | 3,053,219 | 13,808,219 | | 2024 | Term | 233455 G24 | 5.125 | 11,305,000 | 2,502,025 | 13,807,025 | | 2025 | Term | 233455 G24 | 5.125 | 11,885,000 | 1,922,644 | 13,807,644 | | 2026 | Term | 233455 G24 | 5.125 | 12,495,000 | 1,313,538 | 13,808,538 | | 2027 | Term | 233455 G24 | 5.125 | 13,135,000 | 673,169 | 13,808,169 | | Totals | | | | \$
63,170,000 | \$
45,076,688 | \$
108,246,688 | #### \$192,165,000 #### Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 1998A (AMT) Dated: July 1, 1998 Final Maturity: 2024 #### Purpose: The Series 1998A Bonds were issued pursuant to Resolution No. R-686-98 to provide funds, together with other monies of the Aviation Department, to refund the County's \$100,000,000 Aviation Revenue Bonds, Series U, the County's \$52,330,000 Aviation Revenue Bonds, Series V, a portion (\$24,000,000) of the County's \$100,000,000 Aviation Revenue Bonds, Series W and a portion (\$80,000,000) of the County's \$215,000,000 Aviation Revenue Bonds, Series 1995B. #### Security: The Series 1998A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 1998A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 1998A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 1998A Bonds is payable April 1 and October 1 of each year, commencing October 1, 1998. #### Agents: Trustee/Registrar: JP Morgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JP Morgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Ruden, McClosky, Smith, Schuster & Russell, P.A., Miami, Florida Lacasa & Associates, Miami, Florida Financial Guarantee Insurance Company Original Insured Ratings: Insurance Provider: Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 1998A Bonds maturing on or after October 1, 2009 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 day's notice and as otherwise provided in the Trust Agreement, (i) either in whole, from monies that may be available for such purpose, on any date on or after October 1, 2008, or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the Sinking Fund on any interest payment date on and after October 1, 2008, at the respective redemption prices (expressed as a percentage of the principal amount of such Series 1998A Bonds or portion of the Series 1998A Bonds to be redeemed), plus accrued interest to the date of redemption. | Redemption Dates | Redemption Price | |--|------------------| | October 1, 2008 through September 30, 2009 | 101% | | October 1, 2009 through September 30, 2010 | 100½ | | October 1, 2010 and thereafter | 100 | #### **Mandatory Redemption:** The Series 1998A Term Bonds are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 1998A Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|------------| | 2014 | \$ 195,000 | | 2015 | 525,000 | | 2016 | 550,000 | | 2017 | 575,000 | | 2018 (Final Maturity) | 605,000 | | 2019 | 635,000 | | 2020 | 670,000 | | 2021 | 15,590,000 | | 2022 | 21,040,000 | | 2023 | 22,095,000 | | 2024 (Final Maturity) | 23,195,000 | Projects Funded with Proceeds: NOT APPLICABLE #### **Refunded Bonds:** All outstanding Dade County, Florida, Aviation Revenue Bonds, Series V, Series U and a portion of the Dade County, Florida Aviation Revenue Bonds, Series W and Series 1995B. #### **Refunded Bonds Call Date:** The Series U Bonds were called on October 1, 1998. The Series V Bonds were called on August 12, 1998. The Series W Bonds were called on October 1, 2002. The Series 1995B Bonds were called on October 1, 2005. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust
Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. ## \$192,165,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 1998A (AMT) Debt Service Schedule | Fiscal Year | | CUSIP | Intoroot | | | Total Debt | |-------------|----------|-------------|----------|------------------|------------------|-------------------| | Ending | T | | Interest | Dula dia al | 1-1 | | | Sept. 30, | Туре | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
4,283,750 | \$
4,283,750 | | 2013 | | | | | 4,283,750 | 4,283,750 | | 2014 | Term 1 | 59333 PA V0 | 5.000% | \$
195,000 | 4,283,750 | 4,478,750 | | 2015 | Term 1 | 59333 PA V0 | 5.000 | 525,000 | 4,274,000 | 4,799,000 | | 2016 | Term 1 | 59333 PA V0 | 5.000 | 550,000 | 4,247,750 | 4,797,750 | | 2017 | Term 1 | 59333 PA V0 | 5.000 | 575,000 | 4,220,250 | 4,795,250 | | 2018 | Term 1 | 59333 PA V0 | 5.000 | 605,000 | 4,191,500 | 4,796,500 | | 2019 | Term 1 | 59333 PA V0 | 5.000 | 635,000 | 4,161,250 | 4,796,250 | | 2020 | Term 2 | 59333 PA W8 | 5.000 | 670,000 | 4,129,500 | 4,799,500 | | 2021 | Term 2 | 59333 PA W8 | 5.000 | 15,590,000 | 4,096,000 | 19,686,000 | | 2022 | Term 2 | 59333 PA W8 | 5.000 | 21,040,000 | 3,316,500 | 24,356,500 | | 2023 | Term 2 | 59333 PA W8 | 5.000 | 22,095,000 | 2,264,500 | 24,359,500 | | 2024 | Term 2 | 59333 PA W8 | 5.000 |
23,195,000 | 1,159,750 | 24,354,750 | | Totals | | | | \$
85,675,000 | \$
48,912,250 | \$
134,587,250 | | | | | |
· |
·- |
· | Delivering Excellence Every Day #### \$150,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 1998C (AMT) Dated: October 1, 1998 Final Maturity: 2028 #### Purpose: The Series 1998C Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-1138-98 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 1998C Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 1998C Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 1998C Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 1998C Bonds is payable April 1 and October 1 of each year, commencing April 1, 1999. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Successor Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards and Carstarphen, Miami, Florida Insurance Provider: MBIA Insurance Corporation **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 1998C Bonds maturing on or after October 1, 2009 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 day's notice and as otherwise provided in the Trust Agreement, (i) either in whole, from monies that may be available for such purpose, on any date on or after October 1, 2008, or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the Sinking Fund on any interest payment date on and after October 1, 2008, at the respective redemption prices (expressed as a percentage of the principal amount of such Series 1998C Bonds or portion of the Series 1998C Bonds to be redeemed), plus accrued interest to the date of redemption. | Redemption Dates | Redemption Price | |--|------------------| | October 1, 2008 through September 30, 2009 | 101 % | | October 1, 2009 through September 30, 2010 | 100½ | | October 1, 2010 and thereafter | 100 | #### **Mandatory Redemption:** The Series 1998C Term Bonds maturing on October 1, 2023 and October 1, 2028 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 1998C Bonds, plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount_ | |-----------------------------|--------------| | 2019 | \$ 7,420,000 | | 2020 | 7,795,000 | | 2021 | 8,180,000 | | 2022 | 8,590,000 | | 2023 (Final Maturity) | 9,020,000 | | 2024 | 9,470,000 | | 2025 | 9,945,000 | | 2026 | 10,445,000 | | 2027 | 10,965,000 | | 2028 (Final Maturity) | 11,515,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking and other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from
the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. #### \$150,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 1998C (AMT) Debt Service Schedule | Fiscal Year
Ending | | CUSIP | Interest | | | Total Debt | |-----------------------|--------|-------------|----------|-------------------|------------------|-------------------| | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333 PB K3 | 5.250% | \$
5,185,000 | \$
6,901,388 | \$
12,086,388 | | 2013 | Serial | 59333 PB L1 | 5.250 | 5,460,000 | 6,629,175 | 12,089,175 | | 2014 | Serial | 59333 PB M9 | 5.250 | 5,745,000 | 6,342,525 | 12,087,525 | | 2015 | Serial | 59333 PB N7 | 5.250 | 6,050,000 | 6,040,913 | 12,090,913 | | 2016 | Serial | 59333 PB P2 | 5.250 | 6,365,000 | 5,723,288 | 12,088,288 | | 2017 | Serial | 59333 PB Q0 | 5.250 | 6,700,000 | 5,389,125 | 12,089,125 | | 2018 | Serial | 59333 PB R8 | 5.250 | 7,050,000 | 5,037,375 | 12,087,375 | | 2019 | Term 1 | 59333 PB S6 | 5.000 | 7,420,000 | 4,667,250 | 12,087,250 | | 2020 | Term 1 | 59333 PB S6 | 5.000 | 7,795,000 | 4,296,250 | 12,091,250 | | 2021 | Term 1 | 59333 PB S6 | 5.000 | 8,180,000 | 3,906,500 | 12,086,500 | | 2022 | Term 1 | 59333 PB S6 | 5.000 | 8,590,000 | 3,497,500 | 12,087,500 | | 2023 | Term 1 | 59333 PB S6 | 5.000 | 9,020,000 | 3,068,000 | 12,088,000 | | 2024 | Term 2 | 59333 PB T4 | 5.000 | 9,470,000 | 2,617,000 | 12,087,000 | | 2025 | Term 2 | 59333 PB T4 | 5.000 | 9,945,000 | 2,143,500 | 12,088,500 | | 2026 | Term 2 | 59333 PB T4 | 5.000 | 10,445,000 | 1,646,250 | 12,091,250 | | 2027 | Term 2 | 59333 PB T4 | 5.000 | 10,965,000 | 1,124,000 | 12,089,000 | | 2028 | Term 2 | 59333 PB T4 | 5.000 | 11,515,000 | 575,750 | 12,090,750 | | Totals | | | | \$
135,900,000 | \$
69,605,789 | \$
205,505,789 | Delivering Excellence Every Day #### \$78,110,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2000A (AMT) Dated: March 1, 2000 Final Maturity: 2029 #### Purpose: The Series 2000A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-154-00 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2000A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2000A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2000A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2000A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2000. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Successor Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards and Carstarphen, Miami, Florida McGhee and Associates, New York, New York Law Offices Jose A Villalabos Miami Florida Law Offices Jose A. Villalobos, Miami, Florida Insurance Provider: Financial Guarantee Insurance Company **Original Insured Ratings:** Disclosure Counsel: Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2000A Bonds maturing on or after October 1, 2011 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 day's notice and as otherwise provided in the Trust Agreement, (i) either in whole, from monies that may be available for such purpose, on any date on or after October 1, 2010, or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the Sinking Fund on any interest payment date on and after October 1, 2010, at the respective redemption prices (expressed as a percentage of the principal amount of such Series 2000A Bonds or portion of the Series 2000A Bonds to be redeemed), plus accrued interest to the date of redemption. | Redemption Date | Redemption Price | |--|------------------| | October 1, 2010 through September 30, 2011 | 101% | | October 1, 2011 through September 30, 2012 | 100½ | | October 1, 2012 and thereafter | 100 | #### **Mandatory Redemption:** The Series 2000A Term Bonds are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2000A Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|-------------| | 2021 | \$4,125,000 | | 2022 | 4,375,000 | | 2023 | 4,635,000 | | 2024 (Final Maturity) | 4,915,000 | | 2025 | 5,210,000 | | 2026 | 5,525,000 | | 2027 | 5,855,000 | | 2028 | 6,205,000 | | 2029 (Final Maturity) | 6,575,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds:NOT APPLICABLERefunded Bonds Call Date:NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$78,110,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2000A (AMT) Debt Service Schedule | Fiscal Year | | 011015 | | | | T (D (| |-------------|--------|-------------|----------|------------------|------------------|---------------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333 PB V9 | 5.450% | \$
2,500,000 | \$
4,470,885 | \$
6,970,885 | | 2013 | Serial | 59333 PB W7 | 5.550 | 2,635,000 | 4,334,635 | 6,969,635 | | 2014 | Serial | 59333 PB X5 | 5.650 | 2,785,000 | 4,188,393 | 6,973,393 | | 2015 | Serial | 59333 PB Y3 | 5.700 | 2,940,000 | 4,031,040 | 6,971,040 | | 2016 | Serial | 59333 PB Z0 | 5.750 | 3,110,000 | 3,863,460 | 6,973,460 | | 2017 | Serial | 59333 PC A4 | 5.800 | 3,285,000 | 3,684,635 | 6,969,635 | | 2018 | Serial | 59333
PC B2 | 5.850 | 3,480,000 | 3,494,105 | 6,974,105 | | 2019 | Serial | 59333 PC C0 | 5.880 | 3,680,000 | 3,290,525 | 6,970,525 | | 2020 | Serial | 59333 PC D8 | 5.880 | 3,900,000 | 3,074,325 | 6,974,325 | | 2021 | Term 1 | 59333 PC H9 | 6.000 | 4,125,000 | 2,845,200 | 6,970,200 | | 2022 | Term 1 | 59333 PC H9 | 6.000 | 4,375,000 | 2,597,700 | 6,972,700 | | 2023 | Term 1 | 59333 PC H9 | 6.000 | 4,635,000 | 2,335,200 | 6,970,200 | | 2024 | Term 1 | 59333 PC H9 | 6.000 | 4,915,000 | 2,057,100 | 6,972,100 | | 2025 | Term 2 | 59333 PC N6 | 6.000 | 5,210,000 | 1,762,200 | 6,972,200 | | 2026 | Term 2 | 59333 PC N6 | 6.000 | 5,525,000 | 1,449,600 | 6,974,600 | | 2027 | Term 2 | 59333 PC N6 | 6.000 | 5,855,000 | 1,118,100 | 6,973,100 | | 2028 | Term 2 | 59333 PC N6 | 6.000 | 6,205,000 | 766,800 | 6,971,800 | | 2029 | Term 2 | 59333 PC N6 | 6.000 |
6,575,000 | 394,500 | 6,969,500 | | Totals | | | | \$
75,735,000 | \$
49,758,403 | \$
125,493,403 | Delivering Excellence Every Day #### \$61,890,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2000B (NON-AMT) Dated: March 1, 2000 Final Maturity: 2029 #### Purpose: The Series 2000B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-154-00 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2000B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2000B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2000B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2000B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2000. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Successor Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards and Carstarphen, Miami, Florida McGhee and Associates, New York, New York Law Offices Jose A. Villalobos, Miami, Florida Insurance Provider: Financial Guarantee Insurance Company **Original Insured Ratings:** Disclosure Counsel: Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2000B Bonds maturing on or after October 1, 2011 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 day's notice and as otherwise provided in the Trust Agreement, (i) either in whole, from monies that may be available for such purpose, on any date on or after October 1, 2010, or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the Sinking Fund on any interest payment date on and after October 1, 2010, at the respective redemption prices (expressed as a percentage of the principal amount of such Series 2000B Bonds or portion of the Series 2000B Bonds to be redeemed), plus accrued interest to the date of redemption. | Redemption Dates | Redemption Price | |--|------------------| | October 1, 2010 through September 30, 2011 | 101% | | October 1, 2011 through September 30, 2012 | 100½ | | October 1, 2012 and thereafter | 100 | #### **Mandatory Redemption:** The Series 2000B Term Bonds are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2000B Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | <u>Amount</u> | |-----------------------------|---------------| | 2021 | \$3,280,000 | | 2022 | 3,465,000 | | 2023 | 3,665,000 | | 2024 (Final Maturity) | 3,875,000 | | 2025 | 4,100,000 | | 2026 | 4,335,000 | | 2027 | 4,585,000 | | 2028 | 4,850,000 | | 2029 (Final Maturity) | 5,125,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds:NOT APPLICABLERefunded Bonds Call Date:NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. #### \$61,890,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2000B (NON-AMT) Debt Service Schedule | Fiscal Year
Ending | T | CUSIP | Interest | | Duin ain al | | luta-nat | | Total Debt | |-----------------------|--------|-------------|----------|----|-------------|----|------------|----|------------| | Sept. 30, | Type | Number | Rate | Φ. | Principal | Φ | Interest | Φ. | Service | | 2012 | Serial | 59333 PC Q9 | 5.250% | \$ | 2,020,000 | \$ | 3,399,042 | \$ | 5,419,042 | | 2013 | Serial | 59333 PC R7 | 5.350 | | 2,130,000 | | 3,292,993 | | 5,422,993 | | 2014 | Serial | 59333 PC S5 | 5.400 | | 2,245,000 | | 3,179,037 | | 5,424,037 | | 2015 | Serial | 59333 PC T3 | 5.450 | | 2,365,000 | | 3,057,808 | | 5,422,808 | | 2016 | Serial | 59333 PC U0 | 5.500 | | 2,495,000 | | 2,928,915 | | 5,423,915 | | 2017 | Serial | 59333 PC V8 | 5.550 | | 2,630,000 | | 2,791,690 | | 5,421,690 | | 2018 | Serial | 59333 PC W6 | 5.600 | | 2,775,000 | | 2,645,725 | | 5,420,725 | | 2019 | Serial | 59333 PC X4 | 5.750 | | 2,930,000 | | 2,490,325 | | 5,420,325 | | 2020 | Serial | 59333 PC Y2 | 5.750 | | 3,100,000 | | 2,321,850 | | 5,421,850 | | 2021 | Term 1 | 59333 PD C9 | 5.750 | | 3,280,000 | | 2,143,600 | | 5,423,600 | | 2022 | Term 1 | 59333 PD C9 | 5.750 | | 3,465,000 | | 1,955,000 | | 5,420,000 | | 2023 | Term 1 | 59333 PD C9 | 5.750 | | 3,665,000 | | 1,755,763 | | 5,420,763 | | 2024 | Term 1 | 59333 PD C9 | 5.750 | | 3,875,000 | | 1,545,025 | | 5,420,025 | | 2025 | Term 2 | 59333 PD H8 | 5.750 | | 4,100,000 | | 1,322,212 | | 5,422,212 | | 2026 | Term 2 | 59333 PD H8 | 5.750 | | 4,335,000 | | 1,086,462 | | 5,421,462 | | 2027 | Term 2 | 59333 PD H8 | 5.750 | | 4,585,000 | | 837,200 | | 5,422,200 | | 2028 | Term 2 | 59333 PD H8 | 5.750 | | 4,850,000 | | 573,563 | | 5,423,563 | | 2029 | Term 2 | 59333 PD H8 | 5.750 | | 5,125,000 | | 294,688 | | 5,419,688 | | Totals | | | | \$ | 59,970,000 | \$ | 37,620,898 | \$ | 97,590,898 | Delivering Excellence Every Day #### \$299,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2002 (AMT) **Dated:** May 30, 2002 Final Maturity: 2032 #### Purpose: The Series 2002 Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-388-02 to provide funds, together with other monies of the Aviation Department, to pay
the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2002 Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2002 Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2002 Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2002 Bonds is payable April 1 and October 1 of each year, commencing October 1, 2002. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Successor Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve Bullock, P.A., Miami, Florida Disclosure Counsel: Golden & Associates P.C., Atlanta, Georgia De La Peña & Bajandas, LLP, Miami, Florida Law Offices Williams & Associates, P.A., Miami, Florida Insurance Provider: Financial Guaranty Insurance Company Reserve Fund Surety Provider: Financial Guaranty Insurance Company #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2002 Bonds may be redeemed prior to their maturities at the option of the County upon at least 30 days notice, (i) either in whole, from any monies that may be available for such purpose, on any date on or after October 1, 2012 or (ii) in part, in accordance with the provisions of the Trust Agreement, from monies in the sinking fund on any date on or after October 1, 2012, at a redemption price equal to 100% of the principal amount of such Series 2002 Bonds or portion of the Series 2002 Bonds to be redeemed, plus accrued interest to the date of redemption. #### **Mandatory Redemption:** The Series 2002 Term Bonds are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2002 Term Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|---------------| | 2026 | \$ 16,595,000 | | 2027 (Final Maturity) | 17,485,000 | | 2028 | 18,425,000 | | 2029 | 19,415,000 | | 2030 | 20,460,000 | | 2031 | 21,560,000 | | 2032 (Final Maturity) | 22,720,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. ## \$299,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2002 Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|-------------------|-------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333PDM7 | 4.620% | \$
7,880,000 | \$
16,060,744 | \$
23,940,744 | | 2013 | Serial | 59333PDN5 | 5.500 | 8,245,000 | 15,696,294 | 23,941,294 | | 2014 | Serial | 59333PDP0 | 5.500 | 8,700,000 | 15,242,819 | 23,942,819 | | 2015 | Serial | 59333PDQ8 | 5.620 | 9,175,000 | 14,764,319 | 23,939,319 | | 2016 | Serial | 59333PDR6 | 5.750 | 9,695,000 | 14,248,225 | 23,943,225 | | 2017 | Serial | 59333PDS4 | 5.750 | 10,250,000 | 13,690,763 | 23,940,763 | | 2018 | Serial | 59333PDT2 | 5.750 | 10,840,000 | 13,101,388 | 23,941,388 | | 2019 | Serial | 59333PDU9 | 5.750 | 11,460,000 | 12,478,088 | 23,938,088 | | 2020 | Serial | 59333PDV7 | 5.750 | 12,120,000 | 11,819,138 | 23,939,138 | | 2021 | Serial | 59333PDW5 | 5.125 | 12,820,000 | 11,122,238 | 23,942,238 | | 2022 | Serial | 59333PDX3 | 5.250 | 13,475,000 | 10,465,213 | 23,940,213 | | 2023 | Serial | 59333PDA2 | 5.375 | 14,185,000 | 9,757,775 | 23,942,775 | | 2024 | Serial | 59333PDB0 | 5.375 | 14,945,000 | 8,995,331 | 23,940,331 | | 2025 | Serial | 59333PDC8 | 5.375 | 15,750,000 | 8,192,037 | 23,942,037 | | 2026 | Term 1 | 59333PDY1 | 5.375 | 16,595,000 | 7,345,474 | 23,940,474 | | 2027 | Term 1 | 59333PDY1 | 5.375 | 17,485,000 | 6,453,493 | 23,938,493 | | 2028 | Term 2 | 59333PDZ8 | 5.375 | 18,425,000 | 5,513,674 | 23,938,674 | | 2029 | Term 2 | 59333PDZ8 | 5.375 | 19,415,000 | 4,523,330 | 23,938,330 | | 2030 | Term 2 | 59333PDZ8 | 5.375 | 20,460,000 | 3,479,774 | 23,939,774 | | 2031 | Term 2 | 59333PDZ8 | 5.375 | 21,560,000 | 2,380,050 | 23,940,050 | | 2032 | Term 2 | 59333PDZ8 | 5.375 | 22,720,000 | 1,221,200 | 23,941,200 | | Totals | | | | \$
296,200,000 | \$
206,551,367 | \$
502,751,367 | Delivering Excellence Every Day #### \$600,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2002A (AMT) Dated: December 19, 2002 Final Maturity: 2036 #### Purpose: The Series 2002A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-1261-02 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2002A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2002A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2002A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2002A Bonds is payable April 1 and October 1 of each year, commencing April 1, 2003. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Squire, Sanders & Dempsey L.L.P., Miami, Florida McCrary & Associates, Miami, Florida Disclosure Counsel: Nabors, Giblin & Nickerson, P.A., Orlando, Florida Harold Long, Jr., Esquire, Miami, Florida Insurance Provider: Financial Security Assurance Inc. #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's:
A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2002A Bonds may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2012 at a redemption price equal to 100% of the principal amount of such Series 2002A Bonds or portion of the Series 2002A Bonds to be redeemed, plus accrued interest to the date of redemption. #### **Mandatory Redemption:** The Series 2002A Bonds maturing on October 1, 2029, October 1, 2033, October 1, 2035 and October 1, 2036 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2002A Bonds plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|--------------| | 2027 | \$10,170,000 | | 2028 | 24,480,000 | | 2029 (Final Maturity) | 37,805,000 | | 2030 | 52,080,000 | | 2031 | 54,685,000 | | 2032 | 57,420,000 | | 2033 (Final Maturity) | 84,230,000 | | 2034 | 88,440,000 | | 2035 (Final Maturity) | 62,975,000 | | 2035 | 30,000,000 | | 2036 (Final Maturity) | 97,715,000 | #### **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds:NOT APPLICABLERefunded Bonds Call DateNOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$600,000,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2002A (AMT) Debt Service Schedule | Fiscal Year | | | | | | | | |-------------|--------|-----------|----------|-------------------|-------------------|------|-------------------| | Ending | | CUSIP | Interest | | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | | Service | | 2012 | | | | | \$
30,253,126 | \$ | 30,253,126 | | 2013 | | | | | 30,253,126 | | 30,253,126 | | 2014 | | | | | 30,253,126 | | 30,253,126 | | 2015 | | | | | 30,253,126 | | 30,253,126 | | 2016 | | | | | 30,253,126 | | 30,253,126 | | 2017 | | | | | 30,253,126 | | 30,253,126 | | 2018 | | | | | 30,253,126 | | 30,253,126 | | 2019 | | | | | 30,253,126 | | 30,253,126 | | 2020 | | | | | 30,253,126 | | 30,253,126 | | 2021 | | | | | 30,253,126 | | 30,253,126 | | 2022 | | | | | 30,253,126 | | 30,253,126 | | 2023 | | | | | 30,253,126 | | 30,253,126 | | 2024 | | | | | 30,253,126 | | 30,253,126 | | 2025 | | | | | 30,253,126 | | 30,253,126 | | 2026 | | | | | 30,253,126 | | 30,253,126 | | 2027 | Term 1 | 59333PED6 | 5.000% | \$
10,170,000 | 30,253,126 | | 40,423,126 | | 2028 | Term 1 | 59333PED6 | 5.000 | 24,480,000 | 29,744,626 | | 54,224,626 | | 2029 | Term 1 | 59333PED6 | 5.000 | 37,805,000 | 28,520,626 | | 66,325,626 | | 2030 | Term 2 | 59333PEE4 | 5.000 | 52,080,000 | 26,630,376 | | 78,710,376 | | 2031 | Term 2 | 59333PEE4 | 5.000 | 54,685,000 | 24,026,376 | | 78,711,376 | | 2032 | Term 2 | 59333PEE4 | 5.000 | 57,420,000 | 21,292,126 | | 78,712,126 | | 2033 | Term 2 | 59333PEE4 | 5.000 | 84,230,000 | 18,421,126 | | 102,651,126 | | 2034 | Term 3 | 59333PEF1 | 5.125 | 88,440,000 | 14,209,626 | | 102,649,626 | | 2035 | Term 3 | 59333PEF1 | 5.125 | 62,975,000 | 9,677,076 | | 72,652,076 | | | Term 4 | 59333PEG9 | 5.050 | 30,000,000 | | | 30,000,000 | | 2036 | Term 4 | 59333PEG9 | 5.050 |
97,715,000 | 4,934,608 | | 102,649,608 | | Totals | | | | \$
600,000,000 | \$
661,506,582 | \$ 1 | ,261,506,582 | Delivering Excellence Every Day # \$291,400,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2003A (AMT) Dated: May 28, 2003 Final Maturity: 2035 # Purpose: The Series 2003A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-417-03 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. ## Security: The Series 2003A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2003A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2003A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2003A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2003. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Disclosure Counsel: Ruden, McClosky, Smith, Schuster & Russell, P.A., Miami, Florida Lacasa & Associates, Miami, Florida Insurance Provider: Financial Guaranty Insurance Corporation Reserve Fund Surety Provider: Financial Guaranty Insurance Corporation **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2003A Bonds maturing on or after October 1, 2014 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2013, at a redemption price equal to 100% of the principal amount of such Series 2003A Bonds or portion of the Series 2003A Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. # **Mandatory Redemption:** The Series 2003A Bonds maturing on October 1, 2033 and October 1, 2035 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2003A Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|--------------| | 2028 | \$27,755,000 | | 2029 | 29,140,000 | | 2030 | 30,595,000 | | 2031 | 32,125,000 | | 2032 | 33,730,000 | | 2033 (Final Maturity) | 35,420,000 | | 2034 | 37,190,000 | | 2035 (Final Maturity) | 38,955,000 | # **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses,
utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$291,400,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2003A Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|-------------------|-------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
14,313,413 | \$
14,313,413 | | 2013 | | | | | 14,313,413 | 14,313,413 | | 2014 | | | | | 14,313,413 | 14,313,413 | | 2015 | | | | | 14,313,413 | 14,313,413 | | 2016 | | | | | 14,313,413 | 14,313,413 | | 2017 | | | | | 14,313,413 | 14,313,413 | | 2018 | | | | | 14,313,413 | 14,313,413 | | 2019 | | | | | 14,313,413 | 14,313,413 | | 2020 | | | | | 14,313,413 | 14,313,413 | | 2021 | | | | | 14,313,413 | 14,313,413 | | 2022 | | | | | 14,313,413 | 14,313,413 | | 2023 | | | | | 14,313,413 | 14,313,413 | | 2024 | | | | | 14,313,413 | 14,313,413 | | 2025 | | | | | 14,313,413 | 14,313,413 | | 2026 | | | | | 14,313,413 | 14,313,413 | | 2027 | Serial | 59333PEH7 | 4.750% | \$
26,490,000 | 14,313,413 | 40,803,413 | | 2028 | Term 1 | 59333PEJ3 | 5.000 | 27,755,000 | 13,055,138 | 40,810,138 | | 2029 | Term 1 | 59333PEJ3 | 5.000 | 29,140,000 | 11,667,388 | 40,807,388 | | 2030 | Term 1 | 59333PEJ3 | 5.000 | 30,595,000 | 10,210,388 | 40,805,388 | | 2031 | Term 1 | 59333PEJ3 | 5.000 | 32,125,000 | 8,680,638 | 40,805,638 | | 2032 | Term 1 | 59333PEJ3 | 5.000 | 33,730,000 | 7,074,388 | 40,804,388 | | 2033 | Term 1 | 59333PEJ3 | 5.000 | 35,420,000 | 5,387,888 | 40,807,888 | | 2034 | Term 2 | 59333PEK0 | 4.750 | 37,190,000 | 3,616,888 | 40,806,888 | | 2035 | Term 2 | 59333PEK0 | 4.750 |
38,955,000 |
1,850,363 | 40,805,363 | | Totals | | | | \$
291,400,000 | \$
290,557,687 | \$
581,957,687 | Delivering Excellence Every Day #### \$61,160,000 # Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003B (AMT) Dated: May 28, 2003 Final Maturity: 2024 #### Purpose: The Series 2003B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-417-03 to provide funds, together with other monies of the Aviation Department, to accomplish the current refunding of the Dade County, Florida Aviation Revenue Bonds, Series W in the aggregate amount of \$60,795,000. #### Security: The Series 2003B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2003B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2003B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2003B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2003. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN JPMorgan Chase Bank, New York, New York Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Disclosure Counsel: Ruden, McClosky, Smith, Schuster & Russell, P.A., Miami, Florida Lacasa & Associates, Miami, Florida Insurance Provider: MBIA Insurance Corporation Reserve Fund Surety Provider: MBIA Insurance Corporation # Original Insured Ratings: Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A # **Call Provisions:** #### **Optional Redemption:** The Series 2003B Bonds maturing on or after October 1, 2014 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2013, at a redemption price equal to 100% of the principal amount of such Series 2003B Bonds or portion of the Series 2003B Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. Mandatory Redemption: NOT SUBJECT TO MANDATORY REDEMPTION # **Projects Funded with Proceeds:** The projects funded with the Dade County, Florida Aviation Revenue Bonds, Series W were projects associated with the Airport's Capital Improvements Program, which includes a portion of Airport System planning, improvements to runways, roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, Cargo Areas, and other improvements to the General Aviation Airports. Refunded Bonds: Dade County, Florida Aviation Revenue Bonds, Series W. **Refunded Bonds Call Date:** The Series W were called June 30, 2003. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty
Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. Page 390 # \$61,160,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003B Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|------------------|------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333PES3 | 5.000% | \$
1,270,000 | \$
1,366,044 | \$
2,636,044 | | | | 59333PET1 | 3.600 | 350,000 | | 350,000 | | 2013 | Serial | 59333PEU8 | 5.000 | 1,700,000 | 1,289,944 | 2,989,944 | | 2014 | Serial | 59333PEV6 | 5.250 | 1,530,000 | 1,204,944 | 2,734,944 | | | | 59333PEW4 | 3.900 | 250,000 | | 250,000 | | 2015 | Serial | 59333PEX2 | 4.000 | 1,875,000 | 1,114,869 | 2,989,869 | | 2016 | Serial | 59333PEY0 | 5.250 | 1,950,000 | 1,039,869 | 2,989,869 | | 2017 | Serial | 59333PEZ7 | 5.250 | 2,050,000 | 937,494 | 2,987,494 | | 2018 | Serial | 59333PFA1 | 5.250 | 2,155,000 | 829,869 | 2,984,869 | | 2019 | Serial | 59333PFB9 | 5.250 | 2,270,000 | 716,731 | 2,986,731 | | 2020 | Serial | 59333PFC7 | 4.250 | 2,390,000 | 597,556 | 2,987,556 | | 2021 | Serial | 59333PFD5 | 4.500 | 2,490,000 | 495,981 | 2,985,981 | | 2022 | Serial | 59333PFE3 | 4.625 | 2,605,000 | 383,931 | 2,988,931 | | 2023 | Serial | 59333PFF0 | 4.700 | 2,725,000 | 263,450 | 2,988,450 | | 2024 | Serial | 59333PFG8 | 4.750 | 2,850,000 | 135,375 | 2,985,375 | | Totals | | | | \$
28,460,000 | \$
10,376,057 | \$
38,836,057 | Delivering Excellence Every Day #### \$85,640,000 # Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003D (AMT) Dated: May 28, 2003 Final Maturity: 2022 #### Purpose: The Series 2003D Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-417-03 to provide funds, together with other monies of the Aviation Department, to accomplish the current refunding of the Dade County, Florida Aviation Facilities Revenue Bonds, 1992 Series B, outstanding in the aggregate amount of \$90,495,000. #### Security: The Series 2003D Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2003D Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2003D Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2003D Bonds is payable April 1 and October 1 of each year, commencing October 1, 2003. ## Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Escrow Agent: State Street Bank & Trust Company, New York, New York Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Ruden, McClosky, Smith, Schuster & Russell, P.A., Miami, Florida Lacasa & Associates, Miami, Florida Insurance Provider: MBIA Insurance Corporation #### **Original Insured Ratings:** Disclosure Counsel: Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A ## **Call Provisions:** #### **Optional Redemption:** The Series 2003D Bonds maturing on or after October 1, 2014 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2013, at a redemption price equal to 100% of the principal amount of such Series 2003D Bonds or portion of the Series 2003D Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption:** #### NOT SUBJECT TO MANDATORY REDEMPTION # **Projects Originally Funded with Proceeds:** The Dade County, Florida Aviation Facilities Revenue Bonds, 1992 Series B funded the Cargo Redevelopment Plan which called for the demolition of certain cargo facilities, construction of new buildings and aircraft aprons in the Cargo Area at Miami International Airport. New construction was to provide 2.5 million additional square feet of cargo handling space. #### **Refunded Bonds:** Dade County, Florida Aviation Facilities Revenue Bonds, 1992 Series B. #### **Refunded Bonds Call Date:** The Dade County, Florida Aviation Facilities Revenue Bonds, 1992 Series B Bonds were called June 30, 2003. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$85,640,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003D Debt Service Schedule | Fiscal Year
Ending | | CUSIP | Interest | | | | Total Debt | |-----------------------|--------|-----------|----------|--------------|------|------------|------------------| | Sept. 30, | Type | Number | Rate | Principal | | Interest | Service | | 2012 | Serial | 59333PGB8 | 5.000% | \$ 4,730,000 | \$ | 3,349,913 | \$
8,079,913 | | 2013 | Serial | 59333PGC6 | 5.000 | 4,970,000 | | 3,113,413 | 8,083,413 | | 2014 | Serial | 59333PGD4 | 5.250 | 5,215,000 | | 2,864,913 | 8,079,913 | | 2015 | Serial | 59333PGE2 | 5.250 | 5,490,000 | | 2,591,125 | 8,081,125 | | 2016 | Serial | 59333PGF9 | 5.250 | 5,780,000 | | 2,302,900 | 8,082,900 | | 2017 | Serial | 59333PGG7 | 5.250 | 6,080,000 | |
1,999,450 | 8,079,450 | | 2018 | Serial | 59333PGH5 | 5.250 | 6,395,000 | | 1,680,250 | 8,075,250 | | 2019 | Serial | 59333PGJ1 | 5.250 | 6,735,000 | | 1,344,513 | 8,079,513 | | 2020 | Serial | 59333PGK8 | 4.250 | 7,090,000 | | 990,925 | 8,080,925 | | 2021 | Serial | 59333PGL6 | 4.500 | 7,390,000 | | 689,600 | 8,079,600 | | 2022 | Serial | 59333PGM4 | 4.625 | 7,720,000 | | 357,050 | 8,077,050 | | Totals | | | | \$67,595,000 | \$ 2 | 21,284,052 | \$
88,879,052 | | | | | | | | | | #### \$139,705,000 # Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003E (AMT-Fixed Rate) Dated: March 17, 2008 Final Maturity: 2024 #### Purpose: The Series 2003E Revenue Refunding Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution Nos. R-417-03, R-847-04 and R-187-08, to convert the Series 2003 Auction Rate Revenue Refunding Bonds from auction rate mode to fixed rate bonds. The Auction Rate Bonds were issued to provide funds, together with other monies of the Aviation Department, to accomplish the advance refunding of the Dade County, Florida Aviation Facilities Revenue Bonds, 1994 Series C outstanding in the aggregate amount of \$130,410,000. # Security: The Series 2003E Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2003E Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2003E Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2003E Bonds is payable April 1 and October 1 of each year, commencing October 1, 2008. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Escrow Agent: State Street Bank & Trust Company, New York, New York Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Disclosure Counsel: Ruden, McClosky, Smith, Schuster & Russell, P.A., Miami, FL Lacasa & Associates, Miami, Florida Insurance Provider: MBIA Insurance Corporation **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A ## **Call Provisions:** # **Optional Redemption:** The Series 2003E Bonds maturing on October 1, 2018 may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after April 1, 2018, at a redemption price equal to 100% of the principal amount of such Series 2003E Bonds or portion of the Series 2003E Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption:** The Series 2003E Bonds are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2003E Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | Amount | |-----------------------------|--------------| | 2019 | \$10,100,000 | | 2020 | 10,650,000 | | 2021 | 11,250,000 | | 2022 | 11,850,000 | | 2023 | 12,525,000 | | 2024 (Final Maturity) | 13,200,000 | #### **Mandatory Tender:** The Series 2003E Bonds will be subject to Mandatory Tender on Mandatory Purchase Date at a price equal to 100% of the principal amount thereof plus accrued interest, if any, to such date. A Mandatory Purchase Date is (i) with respect to a conversion to a Fixed Rate Mode, October 1, 2004 or any Interest Payment Date thereafter as designated by the County pursuant to the Resolution No. R-417-03, and (ii) any Interest Payment Date on or after October 1, 2004 at the election or direction of the County, upon delivery to the Trustee of a Favorable Tax Opinion to the effect that interest on the Series 2003E Bonds is excludable from gross income of the holders thereof for federal income tax purposes. # **Projects Originally Funded with Proceeds:** The Dade County, Florida Aviation Facilities Revenue Bonds, 1994 Series C funded the Cargo Redevelopment Plan which called for the demolition of certain cargo facilities, construction of new buildings and aircraft aprons in the Cargo Area at Miami International Airport. New construction was to provide 2.5 million additional square feet of cargo handling space. #### **Refunded Bonds:** Dade County, Florida Aviation Facilities Revenue Bonds, 1994 Series C. #### Refunded Bonds Call Date: The Dade County, Florida Aviation Facilities Revenue Bonds, 1994 Series C were called October 1, 2004. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$139,705,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2003E (AMT-Fixed) Debt Service Schedule | Fiscal Year
Ending | | CUSIP | Interest | | | Total Debt | |-----------------------|--------|-----------|----------|-------------------|------------------|-------------------| | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333PSS8 | 5.250% | \$
6,925,000 | \$
6,598,594 | \$
13,523,594 | | 2013 | Serial | 59333PST6 | 5.250 | 7,325,000 | 6,235,031 | 13,560,031 | | 2014 | Serial | 59333PSU3 | 5.250 | 7,725,000 | 5,850,469 | 13,575,469 | | 2015 | Serial | 59333PSV1 | 5.250 | 8,125,000 | 5,444,906 | 13,569,906 | | 2016 | Serial | 59333PSW9 | 5.250 | 8,575,000 | 5,018,344 | 13,593,344 | | 2017 | Serial | 59333PSX7 | 5.375 | 9,075,000 | 4,568,156 | 13,643,156 | | 2018 | Serial | 59333PSY5 | 5.375 | 9,575,000 | 4,080,375 | 13,655,375 | | 2019 | Term 1 | 59333PSZ2 | 5.125 | 10,100,000 | 3,565,719 | 13,665,719 | | 2020 | Term 1 | 59333PSZ2 | 5.125 | 10,650,000 | 3,048,094 | 13,698,094 | | 2021 | Term 1 | 59333PSZ2 | 5.125 | 11,250,000 | 2,502,281 | 13,752,281 | | 2022 | Term 1 | 59333PSZ2 | 5.125 | 11,850,000 | 1,925,719 | 13,775,719 | | 2023 | Term 1 | 59333PSZ2 | 5.125 | 12,525,000 | 1,318,406 | 13,843,406 | | 2024 | Term 1 | 59333PSZ2 | 5.125 |
13,200,000 | 676,500 | 13,876,500 | | Totals | | | | \$
126,900,000 | \$
50,832,594 | \$
177,732,594 | Notes: With respect to each Fiscal Year, excludes payments due on October 1 of such Fiscal Year and includes payments due on October 1 of the following Fiscal Year. On March 17, 2008, the County converted the Series 2003E auction rate securities to fixed rate bonds. The County has no other Aviation Bonds Outstanding that are variable
rate debt. # \$211.850.000 Miami-Dade County, Florida **Aviation Revenue Bonds** Series 2004A (AMT) **Dated:** April 14, 2004 Final Maturity: 2036 # Purpose: The Series 2004A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-280-04 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2004A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. The Series 2004A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2004A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2004A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2004. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Squire, Sanders & Dempsey L.L.P., Miami, Florida The Knox Firm, Miami, Florida Disclosure Counsel: Golden & Associates, P.C. Atlanta, Georgia De La Pena & Associates, P.A., Miami, Florida Law Offices of Williams & Associates, P.A., Miami, Florida Ricardo Bajandas, P.A., Miami, Florida Financial Guaranty Insurance Company Insurance Provider: Reserve Fund Surety Provider: Financial Guaranty Insurance Company **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: A-Fitch: Α # **Call Provisions:** #### **Optional Redemption:** The Series 2004A Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2014, at a redemption price equal to 100% of the principal amount of such Series 2004A Bonds or portion of the Series 2004A Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption:** The Series 2004A Term Bonds maturing on October 1, 2030 and October 1, 2036 bearing interest at 5.00% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2004A Term Bonds plus accrued interest, without a premium, in the following principal amounts and on October 1 of the years set forth below. | Redemption Date
(October 1) | Redemption Price | Redemption Date F
(October 1) | Redemption Price | |--------------------------------|------------------|----------------------------------|------------------| | 2025 | \$6,000,000 | 2030 | \$5,000,000 | | 2026 | 4,175,000 | 2031 | 6,100,000 | | 2027 | 15,960,000 | 2032 | 6,560,000 | | 2028 | 16,765,000 | 2033 | 7,050,000 | | 2029 | 15,885,000 | 2034 | 8,565,000 | | 2030 (Final Maturity) | 13,145,000 | 2035 | 7,000,000 | | | | 2036 (Final Maturity) | 10.000.000 | The Series 2004A Term Bonds maturing on October 1, 2036 that bear interest at the rate of 4.750% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2004A Term Bonds, plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below. | Redemption Date (October 1) | Amount | |-----------------------------|--------------| | 2031 | \$12,950,000 | | 2032 | 13,405,000 | | 2033 | 13,885,000 | | 2034 | 13,385,000 | | 2035 | 15,000,000 | | 2036 (Final Maturity) | 20,000,000 | # **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345, in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$211,850,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2004A Debt Service Schedule #### **Fiscal Year CUSIP Total Debt Ending** Interest Sept. 30, **Type** Number Rate **Principal** Interest Service \$ \$ 2012 10,369,663 10,369,663 2013 10,369,663 10,369,663 2014 10,369,663 10,369,663 10,369,663 2015 10,369,663 2016 10,369,663 10,369,663 2017 10,369,663 10,369,663 10,369,663 10,369,663 2018 10,369,663 2019 10,369,663 2020 10,369,663 10,369,663 10,369,663 10,369,663 2021 2022 10,369,663 10,369,663 10,369,663 2023 10,369,663 2024 10,369,663 10,369,663 \$ 10,369,663 2025 Term 1 5.000% 6,000,000 16,369,663 59333 PHQ4 2026 Term 1 59333 PHQ4 5.000 4,175,000 10,069,663 14,244,663 2027 Term 1 59333 PHQ4 5.000 15,960,000 9,860,913 25,820,913 2028 Term 1 5.000 16,765,000 9,062,913 25,827,913 59333 PHQ4 2029 Term 1 59333 PHQ4 5.000 15,885,000 8,224,663 24,109,663 Serial 59333 PHP6 4.875 1,020,000 1,020,000 Term 1 13,145,000 7,380,688 2030 59333 PHQ4 5.000 20,525,688 Term 3 5.000 5,000,000 5,000,000 59333 PHS0 2031 Term 2 59333 PHR2 4.750 12.950.000 6,473,438 19,423,438 Term 3 6,100,000 6,100,000 59333 PHS0 5.000 2032 Term 2 13,405,000 59333 PHR2 4.750 5,553,313 18,958,313 Term 3 59333 PHS0 5.000 6,560,000 6,560,000 2033 Term 2 59333 PHR2 4.750 13,885,000 4,588,575 18,473,575 Term 3 59333 PHS0 5.000 7,050,000 7,050,000 2034 Term 2 59333 PHR2 4.750 13,385,000 3,576,538 16,961,538 Term 3 59333 PHS0 5.000 8,565,000 8,565,000 2035 Term 2 59333 PHR2 4.750 15,000,000 17,512,500 2,512,500 Term 3 59333 PHS0 5.000 7,000,000 7,000,000 2036 Term 2 59333 PHR2 4.750 20,000,000 1,450,000 21,450,000 Term 3 59333 PHS0 5.000 10,000,000 10,000,000 Note: With respect to each Fiscal Year, excludes payments due on October 1 of such Fiscal Year and includes payments due on October 1 of the following Fiscal Year. 211,850,000 213,928,478 \$ 425,778,478 Totals Delivering Excellence Every Day # \$156.365.000 Miami-Dade County, Florida **Aviation Revenue Bonds** Series 2004B (Non-AMT) **Dated:** April 14, 2004 Final Maturity: 2037 # Purpose: The Series 2004B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-280-04 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2004B Bonds are payable solely from and are secured by a pledge of the
Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2004B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2004B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2004B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2004. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Squire, Sanders & Dempsey L.L.P., Miami, Florida The Knox Firm, Miami, Florida Disclosure Counsel: Golden & Associates, P.C. Atlanta, Georgia De La Pena & Associates, P.A., Miami, Florida Law Offices Williams & Associates, P.A., Miami, Florida Ricardo Bajandas, P.A., Miami, Florida Financial Guaranty Insurance Company **Original Insured Ratings:** Insurance Provider: Moodv's: Aaa Standard & Poor's: AAA Fitch: AAA Ratings: Moody's: A2 Standard & Poor's: A-Fitch: Α #### **Call Provisions:** #### **Optional Redemption:** The Series 2004B Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2014, at a redemption price equal to 100% of the principal amount of such Series 2004B Bonds or portion of the Series 2004B Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption:** The Series 2004B Term Bonds maturing on October 1, 2030 and October 1, 2037 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2004B Term Bonds, plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | Amount | |-----------------------------|--------------| | 2027 | \$ 6,895,000 | | 2028 | 7,240,000 | | 2029 | 5,335,000 | | 2030 (Final Maturity) | 7,970,000 | | 2031 | 8,370,000 | | 2032 | 8,790,000 | | 2033 | 9,230,000 | | 2034 | 9,690,000 | | 2035 | 10,175,000 | | 2036 | 30,000,000 | | 2037 (Final Maturity) | 50,000,000 | # **Projects Funded with Proceeds:** The Airport's Capital Improvements Program represents a consolidation of projects, approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$156,365,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2004B Debt Service Schedule Fiscal Year **CUSIP Ending** Interest **Total Debt** Sept. 30, **Type** Number Rate **Principal** Interest Service 2012 \$ 7,808,238 \$ 7,808,238 2013 7,808,238 7,808,238 2014 7,808,238 7,808,238 2015 7,808,238 7,808,238 2016 7,808,238 7,808,238 2017 7,808,238 7,808,238 2018 7,808,238 7,808,238 2019 7,808,238 7,808,238 2020 7,808,238 7,808,238 7,808,238 7,808,238 2021 2022 7,808,238 7,808,238 2023 7,808,238 7,808,238 2024 7,808,238 7,808,238 2025 7,808,238 7,808,238 2026 7,808,238 7,808,238 2027 Term 1 59333 PHU5 5.000% \$ 6,895,000 7,808,238 14,703,238 2028 Term 1 5.000 7,240,000 7,463,488 14,703,488 59333 PHU5 2029 Term 1 59333 PHU5 5.000 5,335,000 7,101,488 12,436,488 2,670,000 Serial 59333 PHT8 4.625 2,670,000 2030 Term 1 59333 PHU5 5.000 7,970,000 6,711,250 14,681,250 2031 Term 2 59333 PHV3 5.000 8,370,000 6,312,750 14,682,750 2032 Term 2 59333 PHV3 5.000 8,790,000 5,894,250 14,684,250 2033 Term 2 59333 PHV3 5.000 9,230,000 5,454,750 14,684,750 4,993,250 2034 Term 2 59333 PHV3 5.000 9,690,000 14,683,250 2035 Term 2 59333 PHV3 5.000 10,175,000 4,508,750 14,683,750 2036 Term 2 59333 PHV3 5.000 30,000,000 4,000,000 34,000,000 52,500,000 2037 Term 2 59333 PHV3 5.000 50.000.000 2,500,000 336,236,784 Totals 156,365,000 179,871,784 Delivering Excellence Every Day # \$357,900,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2005A (AMT) **Dated:** November 2, 2005 Final Maturity: 2038 #### Purpose: The Series 2005A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-608-05 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects in the Airport's Capital Improvement Plan. #### Security: The Series 2005A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2005A Bonds were issued as fully registered without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2005A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2005A Bonds is payable April 1 and October 1 of each year, commencing April 1, 2006. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Williams & Associates, P.A. Miami, Florida Insurance Provider: CIFG Assurance North America XL Capital Assurance Inc. Successor Insurance Provider: **Effective May 13, 2010:**Reserve Fund Surety Provider: Syncora Guarantee Inc. XL Capital Assurance Inc. Successor Reserve Fund Surety Provider Effective May 13, 2010: Syncora Guarantee Inc. ## **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2005A Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after
October 1, 2015, at a redemption price equal to 100% of the principal amount of such Series 2005A Bonds or portion of such Series 2005A Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption** The Series 2005A Bonds maturing on October 1, 2030 and October 1, 2035 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2005A Bonds, plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | <u>Amount</u> | |-----------------------------|---------------| | 2025 | \$ 3,000,000 | | 2026 | 3,000,000 | | 2027 | 3,000,000 | | 2028 | 3,000,000 | | 2029 | 3,000,000 | | 2030 (Final Maturity) | 3,400,000 | | 2031 | 3,400,000 | | 2032 | 3,400,000 | | 3033 | 3,400,000 | | 2034 | 3,400,000 | | 2035 (Final Maturity) | 3,400,000 | # **Projects Funded with Proceeds:** The Airport's Capital Improvement Program represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$357,900,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2005A Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|----------------|-------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
17,872,500 | \$
17,872,500 | | 2013 | | | | | 17,872,500 | 17,872,500 | | 2014 | | | | | 17,872,500 | 17,872,500 | | 2015 | | | | | 17,872,500 | 17,872,500 | | 2016 | | | | | 17,872,500 | 17,872,500 | | 2017 | | | | | 17,872,500 | 17,872,500 | | 2018 | | | | | 17,872,500 | 17,872,500 | | 2019 | | | | | 17,872,500 | 17,872,500 | | 2020 | | | | | 17,872,500 | 17,872,500 | | 2021 | | | | | 17,872,500 | 17,872,500 | | 2022 | | | | | 17,872,500 | 17,872,500 | | 2023 | | | | | 17,872,500 | 17,872,500 | | 2024 | | | | | 17,872,500 | 17,872,500 | | 2025 | Term 1 | 59333PJT6 | 5.000% | \$ 3,000,000 | 17,872,500 | 20,872,500 | | 2026 | Term 1 | 59333PJT6 | 5.000 | 3,000,000 | 17,722,500 | 20,722,500 | | 2027 | Term 1 | 59333PJT6 | 5.000 | 3,000,000 | 17,572,500 | 20,572,500 | | 2028 | Term 1 | 59333PJT6 | 5.000 | 3,000,000 | 17,422,500 | 20,422,500 | | 2029 | Term 1 | 59333PJT6 | 5.000 | 3,000,000 | 17,272,500 | 20,272,500 | | 2030 | Term 1 | 59333PJT6 | 5.000 | 3,400,000 | 17,122,500 | 20,522,500 | | 2031 | Term 2 | 59333PJU3 | 5.000 | 3,400,000 | 16,952,500 | 20,352,500 | | 2032 | Term 2 | 59333PJU3 | 5.000 | 3,400,000 | 16,782,500 | 20,182,500 | | 2033 | Term 2 | 59333PJU3 | 5.000 | 3,400,000 | 16,612,500 | 20,012,500 | | 2034 | Term 2 | 59333PJU3 | 5.000 | 3,400,000 | 16,442,500 | 19,842,500 | | 2035 | Term 2 | 59333PJU3 | 5.000 | 3,400,000 | 16,272,500 | 19,672,500 | | 2036 | Serial | 59333PJV1 | 4.875 | 18,000,000 | 16,102,500 | 34,102,500 | | 2037 | Serial | 59333PJW9 | 5.000 | 134,000,000 | 15,225,000 | 149,225,000 | | 2038 | Serial | 59333PJX7 | 5.000 | 170,500,000 | 8,525,000 | 179,025,000 | | Totals | | | | \$ 357,900,000 | \$
460,242,500 | \$
818,142,500 | Delivering Excellence Every Day # \$180,345,000 # Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2005B (AMT) Dated: November 2, 2005 Final Maturity: 2021 # Purpose: The Series 2005B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-608-05 to refund all of the County's Aviation Revenue Bonds, Series 1995 and Aviation Revenue Refunding Bonds, Series 1995 D. ### Security: The Series 2005B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP) under the provisions of the Trust Agreement. #### Form: The Series 2005B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2005B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2005B Bonds is payable April 1 and October 1 of each year, commencing April 1, 2006. #### Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida **Successor Co-Trustee** Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Williams & Associates, P.A. Miami, Florida Insurance Provider: CIFG Assurance North America XL Capital Assurance Inc. **Successor Insurance Provider:** Effective May 13, 2010: Syncora Guarantee Inc. #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA # **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** # **Optional Redemption:** The Series 2005B Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2015, at a redemption price equal to 100% of the principal amount of such Series2005B Bonds or portion of such Series 2005B Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. Mandatory Redemption The Series 2005B Bonds are not subject to Mandatory Redemption. Projects Funded with Proceeds: NOT APPLICABLE Refunded Bonds: All outstanding Miami-Dade County, Florida Aviation Revenue Bonds, Series 1995B and Miami-Dade County, Florida Aviation Revenue Refunding Bonds, Series 1995D. Refunded Bonds Call Date: The Series 1995B Bonds and the Series 1995D Bonds were called on December 5, 2005. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a
provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. # \$180,345,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds, Series 2005B Debt Service Schedule | Fiscal Year | | CHCID | lutanast | | | | Total Dalet | |-------------|--------|-----------|----------|----|-------------|------------------|-------------------| | Ending | _ | CUSIP | Interest | | | _ | Total Debt | | Sept. 30, | Type | Number | Rate | | Principal | Interest | Service | | 2012 | Serial | 59333PKF4 | 4.000% | \$ | 2,440,000 | \$
7,069,100 | \$
9,509,100 | | 2013 | Serial | 59333PKG2 | 5.000 | | 10,045,000 | 6,469,250 | 16,514,250 | | 2014 | Serial | 59333PKH0 | 5.000 | | 13,085,000 | 5,815,000 | 18,900,000 | | | Serial | 59333PKJ6 | 5.000 | | 13,735,000 | | 13,735,000 | | 2015 | Serial | 59333PKK3 | 5.000 | | 14,425,000 | 5,128,250 | 19,553,250 | | 2016 | Serial | 59333PKL1 | 5.000 | | 15,150,000 | 4,407,000 | 19,557,000 | | 2017 | Serial | 59333PKM9 | 5.000 | | 15,900,000 | 3,649,500 | 19,549,500 | | 2018 | Serial | 59333PKN7 | 5.000 | | 16,700,000 | 2,854,500 | 19,554,500 | | 2019 | Serial | 59333PKP2 | 5.000 | | 17,535,000 | 2,019,500 | 19,554,500 | | 2020 | Serial | 59333PKQ0 | 5.000 | | 18,410,000 | 1,142,750 | 19,552,750 | | 2021 | Serial | 59333PKR8 | 5.000 | | 4,445,000 | 222,250 | 4,667,250 | | Totals | | | | \$ | 141,870,000 | \$
38,777,100 | \$
180,647,100 | | | | | | == | - | | | #### \$61,755,000 # Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2005C (NON-AMT) Dated: November 2, 2005 Final Maturity: 2025 # Purpose: The Series 2005C Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-608-05 to pay or refund all or a portion of the County's Aviation Revenue Refunding Bonds, Series 1995A, Aviation Revenue Refunding Bonds, Series 1995C and Aviation Revenue Refunding Bonds, Series 1995E. # Security: The Series 2005C Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2005C Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2005C Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2005C Bonds is payable April 1 and October 1 of each year, commencing April 1, 2006. ## Agents: Trustee/Registrar: JPMorgan Chase Bank, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: JPMorgan Chase Bank, New York, New York Successor Paying Agent Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Wachovia Bank, National Association, Miami, Florida Successor Co-Trustee Effective September 2, 2006: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Williams & Associates, P.A. Miami, Florida Insurance Provider: MBIA Insurance Corporation #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA # **Underlying Ratings:** Moody's: A2 Standard & Poor's: A-Fitch: A #### **Call Provisions:** #### Optional Redemption: The Series 2005C Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2015, at a redemption price equal to 100% of the principal amount of such Series 2005C Bonds or portion of such Series 2005C Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption** The Series 2005C Bonds maturing on October 1, 2025 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2005C Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below. | <u>Year</u> | _Amount ⁽¹⁾ | _Amount ⁽²⁾ | |-------------|------------------------|------------------------| | 2012 | \$ 50,000 | \$ 95,000 | | 2013 | 50,000 | 100,000 | | 2014 | 55,000 | 105,000 | | 2015 | 55,000 | 110,000 | | 2016 | 60,000 | 115,000 | | 2017 | 60,000 | 120,000 | | 2018 | 65,000 | 125,000 | | 2019 | 70,000 | 130,000 | | 2020 | 70,000 | 140,000 | | 2021 | 75,000 | 140,000 | | 2022 | 80,000 | 145,000 | | 2023 | 80,000 | 155,000 | | 2024 | 85,000 | 165,000 | | 2025 | 8,265,000 | 16,075,000 | Projects Funded with Proceeds: NOT APPLICABLE Refunded Bonds: Dade County, Florida Aviation Revenue Refunding Bonds, Series 1995A, Dade County, Florida Aviation Revenue Bonds, Series 1995C and Dade County, Florida Aviation Revenue Refunding Bonds, Series 1995E. Refunded Bonds Call Date: The Series 1995A, Series 1995C and Series 1995E Bonds were called on December 5, 2005. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by
MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. As of September 30, 2011, the amount on deposit in the Reserve Account contained \$172,345,617 in cash and \$30,764,798 of Reserve Facilities (excluding the CIFG and SYN Reserve Facilities discussed above) and will be equal to the Reserve Account Requirement of \$202,273,808 for all Bonds then Outstanding, including the Series 2010B Bonds, which were issued on August 5, 2010. ⁽¹⁾ MBIA Insured ²⁾ XL Assurance Insured # \$61,755,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds, Series 2005C Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|------------------|------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Term 1 | 59333PLB2 | 4.600% | \$
50,000 | \$
1,234,640 | \$
1,284,640 | | | Term 2 | 59333PLC0 | 4.600 | 95,000 | | 95,000 | | 2013 | Term 1 | 59333PLB2 | 4.600 | 50,000 | 1,227,970 | 1,277,970 | | | Term 2 | 59333PLC0 | 4.600 | 100,000 | | 100,000 | | 2014 | Term 1 | 59333PLB2 | 4.600 | 55,000 | 1,221,070 | 1,276,070 | | | Term 2 | 59333PLC0 | 4.600 | 105,000 | | 105,000 | | 2015 | Term 1 | 59333PLB2 | 4.600 | 55,000 | 1,213,710 | 1,268,710 | | | Term 2 | 59333PLC0 | 4.600 | 110,000 | | 110,000 | | 2016 | Term 1 | 59333PLB2 | 4.600 | 60,000 | 1,206,120 | 1,266,120 | | | Term 2 | 59333PLC0 | 4.600 | 115,000 | | 115,000 | | 2017 | Term 1 | 59333PLB2 | 4.600 | 60,000 | 1,198,070 | 1,258,070 | | | Term 2 | 59333PLC0 | 4.600 | 120,000 | | 120,000 | | 2018 | Term 1 | 59333PLB2 | 4.600 | 65,000 | 1,189,790 | 1,254,790 | | | Term 2 | 59333PLC0 | 4.600 | 125,000 | | 125,000 | | 2019 | Term 1 | 59333PLB2 | 4.600 | 70,000 | 1,181,050 | 1,251,050 | | | Term 2 | 59333PLC0 | 4.600 | 130,000 | | 130,000 | | 2020 | Term 1 | 59333PLB2 | 4.600 | 70,000 | 1,171,850 | 1,241,850 | | | Term 2 | 59333PLC0 | 4.600 | 140,000 | | 140,000 | | 2021 | Term 1 | 59333PLB2 | 4.600 | 75,000 | 1,162,190 | 1,237,190 | | | Term 2 | 59333PLC0 | 4.600 | 140,000 | | 140,000 | | 2022 | Term 1 | 59333PLB2 | 4.600 | 80,000 | 1,152,300 | 1,232,300 | | | Term 2 | 59333PLC0 | 4.600 | 145,000 | | 145,000 | | 2023 | Term 1 | 59333PLB2 | 4.600 | 80,000 | 1,141,950 | 1,221,950 | | | Term 2 | 59333PLC0 | 4.600 | 155,000 | | 155,000 | | 2024 | Term 1 | 59333PLB2 | 4.600 | 85,000 | 1,131,140 | 1,216,140 | | | Term 2 | 59333PLC0 | 4.600 | 165,000 | | 165,000 | | 2025 | Term 1 | 59333PLB2 | 4.600 | 8,265,000 | 1,119,640 | 9,384,640 | | | Term 2 | 59333PLC0 | 4.600 | 16,075,000 | | 16,075,000 | | Totals | | | _ | \$
26,840,000 | \$
16,551,490 | \$
43,391,490 | # \$551,080,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2007A (AMT) Dated: May 31, 2007 Final Maturity: 2040 #### Purpose: The Series 2007A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-796-06 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects in the Airport's Capital Improvement Plan. ## Security: The Series 2007A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2007A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2007A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2007A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2007. ### Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar: Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York **Successor Paying Agent:** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Edwards Angell Palmer & Dodge LLP, West Palm Beach, Florida Rasco, Reininger, Perez, Esquenazi & Vigil PL, Coral Gables, Florida Insurance Provider: MBIA Insurance Corporation XL Capital Assurance Inc. **Successor Insurance Provider:** Effective May 13, 2010: Syncora Guarantee Inc. Reserve Fund Surety Provider: XL Capital Assurance Inc. **Successor Reserve Fund Surety** Provider Effective May 13, 2010: Syncora Guarantee Inc. #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2007A Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2017, at a redemption price equal to 100% of the principal amount of such Series 2007A Bonds or portion of such Series 2007A Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption** The Series 2007A Bonds maturing on October 1, 2033, October 1, 2037 and October 1, 2039 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2007A Bonds, plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | Redemption Price | | | | | | |-----------------------------|------------------|--|--|--|--|--| | 2031 | \$ 185,000 | | | | | | | 2032 | 8,945,000 | | | | | | | 2033 (Final Maturity) | 9,550,000 | | | | | | | 2034 | 10,200,000 | | | | | | | 2035 | 11,895,000 | | | | | | | 2036 | 12,610,000 | | | | | | | 2037 (Final Maturity) | 13,720,000 | | | | | | | 2038 | 37,105,000 | | | | | | | 2039 (Final Maturity) | 217,985,000 | | | | | | ### **Projects Funded with Proceeds:** The Airport's Capital Improvement Program represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$551,080,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2007A (AMT) Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|-------------------|-------------------|---------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
27,554,000 | \$
27,554,000 | | 2013 | | | | | 27,554,000 | 27,554,000 | | 2014 | | | | | 27,554,000 | 27,554,000 | | 2015 | | | | | 27,554,000 | 27,554,000 | | 2016 | | | | | 27,554,000 | 27,554,000 | | 2017 | | | | | 27,554,000 | 27,554,000 | | 2018 | | | | | 27,554,000 | 27,554,000 | | 2019 | | | | | 27,554,000 |
27,554,000 | | 2020 | | | | | 27,554,000 | 27,554,000 | | 2021 | | | | | 27,554,000 | 27,554,000 | | 2022 | | | | | 27,554,000 | 27,554,000 | | 2023 | | | | | 27,554,000 | 27,554,000 | | 2024 | | | | | 27,554,000 | 27,554,000 | | 2025 | | | | | 27,554,000 | 27,554,000 | | 2026 | | | | | 27,554,000 | 27,554,000 | | 2027 | | | | | 27,554,000 | 27,554,000 | | 2028 | | | | | 27,554,000 | 27,554,000 | | 2029 | | | | | 27,554,000 | 27,554,000 | | 2030 | | | | | 27,554,000 | 27,554,000 | | 2031 | Term 1 | 59333PNA2 | 5.000% | \$
185,000 | 27,554,000 | 27,739,000 | | 2032 | Term 1 | 59333PNA2 | 5.000 | 8,945,000 | 27,544,750 | 36,489,750 | | 2033 | Term 1 | 59333PNA2 | 5.000 | 9,550,000 | 27,097,500 | 36,647,500 | | 2034 | Term 2 | 59333PNB0 | 5.000 | 10,200,000 | 26,620,000 | 36,820,000 | | 2035 | Term 2 | 59333PNB0 | 5.000 | 11,895,000 | 26,110,000 | 38,005,000 | | 2036 | Term 2 | 59333PNB0 | 5.000 | 12,610,000 | 25,515,250 | 38,125,250 | | 2037 | Term 3 | 59333PNC8 | 5.000 | 13,720,000 | 24,884,750 | 38,604,750 | | 2038 | Term 3 | 59333PNC8 | 5.000 | 37,105,000 | 24,198,750 | 61,303,750 | | 2039 | Term 3 | 59333PNC8 | 5.000 | 217,985,000 | 22,343,500 | 240,328,500 | | 2040 | Serial | 59333PND6 | 5.000 | 228,885,000 | 11,444,250 | 240,329,250 | | Totals | | | | \$
551,080,000 | \$
766,838,750 | \$
1,317,918,750 | # \$48,920,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2007B (NON-AMT) Dated: May 31, 2007 Final Maturity: 2031 ### Purpose: The Series 2007B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No. R-796-06 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects in the Airport's Capital Improvement Plan. #### Security: The Series 2007B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2007B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2007B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2007B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2007. #### Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: Bond Counsel: U.S. Bank National Association, St. Paul, MN Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Edwards Angell Palmer & Dodge LLP, West Palm Beach, Florida Rasco, Reininger, Perez, Esquenazi & Vigil, PL, Coral Gables, Florida Insurance Provider: MBIA Insurance Corporation Reserve Fund Surety Provider: XL Capital Assurance Inc. Successor Reserve Fund Surety Provider Effective May 13, 2010: Syncora Guarantee Inc. #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** # **Optional Redemption:** The Series 2007B Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2017, at a redemption price equal to 100% of the principal amount of such Series 2007B Bonds or portion of such Series 2007B Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. #### **Mandatory Redemption** The Series 2007B Bonds maturing on October 1, 2031, are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2007B Bonds, plus accrued interest, without a premium, in the following principal amounts on October 1 of the years set forth below: Redemption Date (October 1) Redemption Price 2030 2031 (Final Maturity) \$7,865,000 8,205,000 #### **Projects Funded with Proceeds:** The Airport's Capital Improvement Program represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. \$48,920,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2007B (NON-AMT) Debt Service Schedule | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|------------------|------------------|------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
2,293,650 | \$
2,293,650 | | 2013 | | | | | 2,293,650 | 2,293,650 | | 2014 | | | | | 2,293,650 | 2,293,650 | | 2015 | | | | | 2,293,650 | 2,293,650 | | 2016 | | | | | 2,293,650 | 2,293,650 | | 2017 | | | | | 2,293,650 | 2,293,650 | | 2018 | | | | | 2,293,650 | 2,293,650 | | 2019 | | | | | 2,293,650 | 2,293,650 | | 2020 | | | | | 2,293,650 | 2,293,650 | | 2021 | | | | | 2,293,650 | 2,293,650 | | 2022 | | | | | 2,293,650 | 2,293,650 | | 2023 | | | | | 2,293,650 | 2,293,650 | | 2024 | | | | | 2,293,650 | 2,293,650 | | 2025 | Serial | 59333PNE4 | 4.500% | \$
1,600,000 | 2,293,650 | 3,893,650 | | | | 59333PNF1 | 5.000 | 4,020,000 | | 4,020,000 | | 2026 | Serial | 59333PNG9 | 4.500 | 100,000 | 2,020,650 | 2,120,650 | | | | 59333PNH7 | 5.000 | 5,940,000 | | 5,940,000 | | 2027 | Serial | 59333PNJ3 | 4.500 | 3,105,000 | 1,719,150 | 4,824,150 | | | | 59333PNK0 | 5.000 | 3,395,000 | | 3,395,000 | | 2028 | Serial | 59333PNL8 | 4.500 | 1,860,000 | 1,409,675 | 3,269,675 | | | | 59333PNM6 | 5.000 | 5,095,000 | | 5,095,000 | | 2029 | Serial | 59333PNN4 | 4.500 | 7,735,000 | 1,071,225 | 8,806,225 | | 2030 | Term | 59333PNP9 | 4.500 | 7,865,000 | 723,150 | 8,588,150 | | 2031 | Term | 59333PNP9 | 4.500 | 8,205,000 | 369,225 | 8,574,225 | | Totals | | | | \$
48,920,000 | \$
39,424,175 | \$
88,344,175 | ### \$367,700,000 Miami-Dade County, Florida Aviation Revenue Refunding Bo Aviation Revenue Refunding Bonds Series 2007C (AMT) Dated: December 20, 2007 Final Maturity: 2026 ### Purpose: The Series 2007C Bonds were issued pursuant to the Trust Agreement and Resolution No. R-1074-07 to current refund all of the Dade County, Florida Aviation Revenue Bonds, Series 1996A, Dade County, Florida Aviation Revenue Bonds, Series 1997B and pay the cost of issuance, including the cost of bond insurance. # Security: The Series 2007C Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2007C Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2007C Bonds are book-entry only bonds initially registered in the name of The
Depository Trust Company, New York, New York. Interest on the Series 2007C Bonds is payable April 1 and October 1 of each year, commencing April 1, 2008. #### Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Thomas H. Williams, Jr., P.L. Insurance Provider: Financial Security Assurance Inc. #### **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2007C Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2017, at a redemption price equal to 100% of the principal amount of such Series 2007C Bonds or portion of such Series 2007C Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. Mandatory Redemption: NOT SUBJECT TO MANDATORY REDEMPTION Projects Funded with Proceeds: NOT APPLICABLE Refunded Bonds: All of the Dade County, Florida Aviation Revenue Bonds, Series 1996A, and Dade County, Florida Aviation Revenue Bonds, Series 1997B. **Refunded Bonds Call Date:** The Series 1996A Bonds were called on January 19, 2008. The Series 1997B Bonds were called on January 19, 2008. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$367,700,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds, Series 2007C **Debt Service Schedule** Eigeal Voor | Fiscal Year | | | | | | | |-------------|--------|-----------|----------|-------------------|-------------------|-------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | Serial | 59333PRA8 | 5.000% | \$
17,505,000 | \$
17,306,738 | \$
34,811,738 | | 2013 | Serial | 59333PRB6 | 5.000 | 18,380,000 | 16,431,487 | 34,811,487 | | 2014 | Serial | 59333PRC4 | 5.000 | 19,300,000 | 15,512,488 | 34,812,488 | | 2015 | Serial | 59333PRD2 | 5.250 | 20,265,000 | 14,547,488 | 34,812,488 | | 2016 | Serial | 59333PRE0 | 5.250 | 21,325,000 | 13,483,575 | 34,808,575 | | 2017 | Serial | 59333PRF7 | 5.250 | 22,450,000 | 12,364,013 | 34,814,013 | | 2018 | Serial | 59333PRG5 | 5.250 | 23,625,000 | 11,185,388 | 34,810,388 | | 2019 | Serial | 59333PRH3 | 5.250 | 24,865,000 | 9,945,075 | 34,810,075 | | 2020 | Serial | 59333PRJ9 | 5.250 | 26,170,000 | 8,639,663 | 34,809,663 | | 2021 | Serial | 59333PRK6 | 5.250 | 27,540,000 | 7,265,738 | 34,805,738 | | 2022 | Serial | 59333PRL4 | 5.250 | 25,390,000 | 5,819,888 | 31,209,888 | | 2023 | Serial | 59333PRM2 | 5.250 | 19,755,000 | 4,486,913 | 24,241,913 | | 2024 | Serial | 59333PRN0 | 5.250 | 20,795,000 | 3,449,775 | 24,244,775 | | 2025 | Serial | 59333PRP5 | 5.250 | 21,880,000 | 2,358,038 | 24,238,038 | | 2026 | Serial | 59333PRQ3 | 5.250 |
23,035,000 | 1,209,338 | 24,244,338 | | Totals | | | | \$
332,280,000 | \$
144,005,600 | \$
476,285,600 | | | | | | | | | # \$43,650,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds Series 2007D (NON-AMT) Dated: December 20, 2007 Final Maturity: 2026 # Purpose: The Series 2007D Bonds were issued pursuant to the Trust Agreement and Resolution No. R-1074-07 to current refund all of the Dade County, Florida Aviation Revenue Bonds, Series 1996B, Dade County, Florida Aviation Revenue Bonds, Series 1996C and pay the cost of issuance, including the cost of bond insurance. # Security: The Series 2007D Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ('PAP") under the provisions of the Trust Agreement. #### Form: The Series 2007D Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2007D Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2007D Bonds is payable April 1 and October 1 of each year, commencing April 1, 2008. # Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: Holland & Knight LLP, Miami, Florida Law Offices of Steve E. Bullock, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Thomas H. Williams, Jr., P.L. Insurance Provider: Financial Security Assurance Inc. **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** #### **Optional Redemption:** The Series 2007D Bonds may be redeemed prior to their maturity at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2017, at a redemption price equal to 100% of the principal amount of such Series 2007D Bonds or portion of such Series 2007D Bonds to be redeemed, plus accrued interest to the date of redemption, without a premium. Mandatory Redemption: NOT SUBJECT TO MANDATORY REDEMPTION Projects Funded with Proceeds: NOT APPLICABLE Refunded Bonds: All of the Dade County, Florida Aviation Revenue Bonds, Series 1996B, and Dade County, Florida Aviation Revenue Bonds, Series 1997B. **Refunded Bonds Call Date:** The Series 1996A Bonds were called on January 19, 2008. The Series 1997C Bonds were called on January 19, 2008. **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such
provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$43,650,000 Miami-Dade County, Florida Aviation Revenue Refunding Bonds, Series 2007D Debt Service Schedule Fiscal Year | i iooai i oai | | | | | | | |---------------|--------|-----------|----------|---------------|------------------|------------------| | Ending | | CUSIP | Interest | | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal | Interest | Service | | 2012 | | | | | \$
1,433,250 | \$
1,433,250 | | 2013 | | | | | 1,433,250 | 1,433,250 | | 2014 | | | | | 1,433,250 | 1,433,250 | | 2015 | | | | | 1,433,250 | 1,433,250 | | 2016 | | | | | 1,433,250 | 1,433,250 | | 2017 | | | | | 1,433,250 | 1,433,250 | | 2018 | | | | | 1,433,250 | 1,433,250 | | 2019 | | | | | 1,433,250 | 1,433,250 | | 2020 | | | | | 1,433,250 | 1,433,250 | | 2021 | | | | | 1,433,250 | 1,433,250 | | 2022 | | | | | 1,433,250 | 1,433,250 | | 2023 | | | | | 1,433,250 | 1,433,250 | | 2024 | | | | | 1,433,250 | 1,433,250 | | 2025 | | | | | 1,433,250 | 1,433,250 | | 2026 | Serial | 59333PRV2 | 5.250% | \$ 27,300,000 | 1,433,250 | 28,733,250 | | Totals | | | | \$ 27,300,000 | \$
21,498,750 | \$
48,798,750 | | | | | | | | | # \$433,565,000 Miami-Dade County, Florida **Aviation Revenue Bonds** Series 2008A (AMT) Dated: June 26, 2008 Final Maturity: 2041 #### Purpose: The Series 2008A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No.R-451-08 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2008A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2008A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2008A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2008A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2008. #### Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York **Successor Paying Agent** Effective July 1, 2008: The Bank of New York Mellon, New York, New York U.S. Bank National Association, St. Paul, MN Co-Trustee: Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Hogan & Hartson LLP, Miami, Florida Disclosure Counsel: McGhee & Associates LLC, Miami, Florida Law Offices Jose A. Villalobos, P.A., Miami, Florida Insurance Provider: Assurance Guaranty Corp. Financial Security Assurance Inc. **Original Insured Ratings:** Moody's: Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: A-Fitch: Α #### **Call Provisions:** ## **Optional Redemption:** The Series 2008A Bonds maturing on or after October 1, 2019 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2018, at a redemption price equal to 100% of the principal amount of such Series 2008A Bonds or portion of the Series 2008A Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### **Mandatory Redemption:** The Series 2008A Term Bonds maturing on October 1, 2033, October 1, 2038 and October 1, 2041 bearing interest at 5.25% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2008A Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) |
Amount | |-----------------------------|------------------| | 2029 | \$
14,720,000 | | 2030 | 15,565,000 | | 2031 | 16,460,000 | | 2032 | 17,405,000 | | 2033 (Final Maturity) | 18,410,000 | | 2034 | 19,465,000 | | 2035 | 20,630,000 | | 2036 | 21,875,000 | | 2037 | 23,185,000 | | 2038 (Final Maturity) | 7,835,000 | | 2039 | 18,315,000 | | 2040 | 19,410,000 | | 2041 (Final Maturity) | 104,550,000 | The Series 2008A Term Bonds maturing on October 1, 2041 bearing interest at 5.50% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2008A Bonds, plus accrued interest, without premium, in the following principal amounts on October 1, of the years set forth below: | Redemption Date (October 1) | Amount | | |-----------------------------|-------------|---| | 2038 | \$ 7,735,00 | 0 | | 2039 | 8,200,00 | 0 | | 2041 (Final Maturity) | 44,065,00 | 0 | #### **Projects Funded with Proceeds:** Proceeds were used to refund all of the outstanding Commercial Paper Notes and finance a portion of the Airport's Capital Improvement Program which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$433,565,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2008A Debt Service Schedule | Fiscal Year | | CUSIP | Interest | | | | | Total Debt | |---------------------|--------|------------|----------|-------------------|----|-------------|------|--------------| | Ending
Sept. 30, | Туре | Number | Rate | Principal | | Interest | |
Service | | 2012 | - 7 | | | | \$ | 23,044,403 | \$ | 23,044,403 | | 2013 | | | | | · | 23,044,403 | | 23,044,403 | | 2014 | | | | | | 23,044,403 | | 23,044,403 | | 2015 | | | | | | 23,044,403 | | 23,044,403 | | 2016 | | | | | | 23,044,403 | | 23,044,403 | | 2017 | | | | | | 23,044,403 | | 23,044,403 | | 2018 | | | | | | 23,044,403 | | 23,044,403 | | 2019 | | | | | | 23,044,403 | | 23,044,403 | | 2020 | | | | | | 23,044,403 | | 23,044,403 | | 2021 | | | | | | 23,044,403 | | 23,044,403 | | 2022 | | | | | | 23,044,403 | | 23,044,403 | | 2023 | | | | | | 23,044,403 | | 23,044,403 | | 2024 | Serial | 59333 PTU2 | 5.500% | \$
10,185,000 | | 23,044,403 | | 33,229,403 | | 2025 | Serial | 59333 PTV0 | 5.500 | 13,320,000 | | 22,484,228 | | 35,804,228 | | 2026 | Serial | 59333 PTW8 | 5.500 | 14,395,000 | | 21,751,628 | | 36,146,628 | | 2027 | Serial | 59333 PTX6 | 5.500 | 13,100,000 | | 20,959,903 | | 34,059,903 | | 2028 | | | | | | 20,239,403 | | 20,239,403 | | 2029 | Term 1 | 59333 PTY4 | 5.250 | 14,720,000 | | 20,239,403 | | 34,959,403 | | 2030 | Term 1 | 59333 PTY4 | 5.250 | 15,565,000 | | 19,466,603 | | 35,031,603 | | 2031 | Term 1 | 59333 PTY4 | 5.250 | 16,460,000 | | 18,649,440 | | 35,109,440 | | 2032 | Term 1 | 59333 PTY4 | 5.250 | 17,405,000 | | 17,785,290 | | 35,190,290 | | 2033 | Term 1 | 59333 PTY4 | 5.250 | 18,410,000 | | 16,871,528 | | 35,281,528 | | 2034 | Term 2 | 59333 PUA4 | 5.250 | 19,465,000 | | 15,905,003 | | 35,370,003 | | 2035 | Term 2 | 59333 PUA4 | 5.250 | 20,630,000 | | 14,883,090 | | 35,513,090 | | 2036 | Term 2 | 59333 PUA4 | 5.250 | 21,875,000 | | 13,800,015 | | 35,675,015 | | 2037 | Term 2 | 59333 PUA4 | 5.250 | 23,185,000 | | 12,651,578 | | 35,836,578 | | 2038 | Serial | 59333 PTZ1 | 5.350 | 4,740,000 | | 11,434,365 | | 16,174,365 | | 2038 | Term 2 | 59333 PUA4 | 5.250 | 7,835,000 | | | | 7,835,000 | | 2039 | Term 3 | 59333 PUB2 | 5.250 | 18,315,000 | | 10,769,438 | | 29,084,438 | | | Term 4 | 59333 PUC0 | 5.500 | 7,735,000 | | | | 7,735,000 | | 2040 | Term 3 | 59333 PUB2 | 5.250 | 19,410,000 | | 9,382,475 | | 28,792,475 | | | Term 4 | 59333 PUC0 | 5.500 | 8,200,000 | | | | 8,200,000 | | 2041 | Term 3 | 59333 PUB2 | 5.250 | 104,550,000 | | 7,912,450 | | 112,462,450 | | | Term 4 | 59333 PUC0 | 5.500 | 44,065,000 | | | | 44,065,000 | | Totals | | | | \$
433,565,000 | \$ | 574,763,068 | \$ 1 | ,008,328,068 | # \$166,435,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2008B (NON-AMT) Dated: June 26, 2008 Final Maturity: 2041 #### Purpose: The Series 2008B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31 and 97-207 and Resolution No R-451-08 to provide funds, together with other monies of the Aviation Department, to pay the cost of certain projects included in the Airport's Capital Improvement Plan. #### Security: The Series 2008B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2008B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2008B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2008B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2008. #### Agents: Trustee/Registrar: The Bank of New York, New York, New York Successor Trustee/Registrar Effective July 1, 2008: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York, New York, New York Successor Paying Agent Effective July 1, 2008: Effective July 1, 2008: The Bank of New York Mellon, New York, New York Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Hogan & Hartson LLP, Miami, Florida McGhee & Associates LLC, Miami, Florida Law Offices Jose A. Villalobos, P.A., Miami, Florida Insurance Provider: Assurance Guaranty Corp. Financial Security Assurance Inc. **Original Insured Ratings:** Moody's Aaa Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A ### **Call Provisions:** ### **Optional Redemption:** The Series 2008B Bonds maturing on or after October 1, 2019 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2018, at a redemption price equal to 100% of the principal amount of such Series 2008B Bonds or portion of the Series 2008B Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### Mandatory Redemption: NOT SUBJECT TO MANDATORY REDEMPTION #### **Projects Funded with Proceeds:** Proceeds were used to refund all of the outstanding Commercial Paper Notes and finance a portion of the Airport's Capital Improvement Program which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. \$166,435,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2008B (NON-AMT) Debt Service Schedule | Fiscal Year | | | | | | | | |-------------|--------|------------|----------|------|------------|-------------------|-------------------| | Ending | | CUSIP | Interest | | | | Total Debt | | Sept. 30, | Type | Number | Rate | | Principal | Interest | Service | | 2012 | | | | | | \$
8,232,065 | \$
8,232,065 | | 2013 | | | | | | 8,232,065 | 8,232,065 | | 2014 | | | | | | 8,232,065 | 8,232,065 | | 2015 | | | | | | 8,232,065 | 8,232,065 | | 2016 | Serial | 59333 PUD8 | 4.000% | \$ | 1,265,000 | 8,232,065 | 9,497,065 | | 2017 | Serial | 59333 PUE6 | 4.000 | | 1,305,000 | 8,181,465 | 9,486,465 | | 2018 | Serial | 59333 PUF3 | 4.125 | | 1,365,000 | 8,129,265 | 9,494,265 | | 2019 | Serial | 59333 PUG1 | 4.250 | | 1,430,000 | 8,072,959 | 9,502,959 | | 2020 | Serial | 59333 PUH9 | 4.375 | | 1,465,000 | 8,012,184 | 9,477,184 | | 2021 | Serial | 59333 PUJ5 | 4.500 | | 1,510,000 | 7,948,090 | 9,458,090 | | 2022 | Serial | 59333 PUK2 | 4.500 | | 1,570,000 | 7,880,140 | 9,450,140 | | 2023 | Serial | 59333 PUL0 | 4.600 | | 2,560,000 | 7,809,490 | 10,369,490 | | | Serial | 59333 PUM8 | 5.000 | | 7,100,000 | | 7,100,000 | | 2024 | | | | | | 7,336,730 | 7,336,730 | | 2025 | | | | | | 7,336,730 | 7,336,730 | | 2026 | | | | | | 7,336,730 | 7,336,730 | | 2027 | | | | | | 7,336,730 | 7,336,730 | | 2028 | Serial | 59333 PUN6 | 4.800 | | 3,260,000 | 7,336,730 | 10,596,730 | | | Serial | 59333 PUP1 | 5.000 | | 10,620,000 | | 10,620,000 | | 2029 | | | | | | 6,649,250 | 6,649,250 | | 2030 | | | | | | 6,649,250 | 6,649,250 | | 2031 | | | | | | 6,649,250 | 6,649,250 | | 2032 | | | | | | 6,649,250 | 6,649,250 | | 2033 | | | | | | 6,649,250 | 6,649,250 | | 2034 | | | | | | 6,649,250 | 6,649,250 | | 2035 | | | | | | 6,649,250 | 6,649,250 | | 2036 | | | | | | 6,649,250 | 6,649,250 | | 2037 | | | | | |
6,649,250 | 6,649,250 | | 2038 | Serial | 59333 PUQ9 | 5.000 | | 12,000,000 | 6,649,250 | 18,649,250 | | 2039 | | | | | | 6,049,250 | 6,049,250 | | 2040 | | | | | | 6,049,250 | 6,049,250 | | 2041 | Serial | 59333 PUR7 | 5.000 | 1 | 20,985,000 | 6,049,250 | 127,034,250 | | Totals | | | | \$ 1 | 66,435,000 | \$
218,517,818 | \$
384,952,818 | # \$388,440,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2009A Dated: May 7, 2009 Final Maturity: 2041 ## Purpose: The Series 2009A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31, 97-207 and 08-121 and Resolution Nos. R-777-00, R-235-05, R-786-05 and R-07-09 to refinance all or a portion of the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties, make a deposit to the Reserve Account; pay cost of issuance, including premium for the Policy; and pay capitalized interest, if any on all or a portion of the Series 2009A Bonds. # Security: The Series 2009A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2009A Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2009A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2009A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2009. Agents: Trustee/Registrar: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York Mellon, New York, New York Oc-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Edwards Angell Palmer & Dodge LLP, West Palm Beach, Florida Rasco Klock Reininger Perez Esquenazi Vigil & Nieto, Coral Gables, Florida Assured Guaranty Corp. (with respect to certain of the Series 2009A Bonds) **Original Insured Ratings:** Insurance Provider: Moody's: Aa2 Standard & Poor's: AAA Fitch: AAA **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A #### **Call Provisions:** # Optional Redemption: The Series 2009A Bonds maturing on or before October 1, 2019, are not subject to optional redemption. The Series 2009A Bonds maturing on or after October 1, 2020 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2019, at a redemption price equal to 100% of the principal amount of such Series 2009A Bonds or a portion of the Series 2009A Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### **Mandatory Redemption:** The Series 2009A Bonds maturing on October 1, 2036, and October 1, 2041 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2009A Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | Amount | |-----------------------------|---------------| | 2030 | \$ 15,275,000 | | 2031 | 16,115,000 | | 2032 | 17,000,000 | | 2033 | 17,935,000 | | 2034 | 18,920,000 | | 2035 | 19,960,000 | | 2036 (Final Maturity) | 21,060,000 | | 2037 | 22,220,000 | | 2038 | 23,440,000 | | 2039 | 24,730,000 | | 2040 | 26,090,000 | | 2041 (Final Maturity) | 27,525,000 | #### **Projects Funded with Proceeds:** Proceeds were used to refinance all or a portion of the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$388,440,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2009A Debt Service Schedule #### **Fiscal Year CUSIP Ending** Interest **Total Debt** Sept. 30, **Type** Number Rate **Principal** Interest Service 2012 59333PVF2 3.000% \$ 500,000 \$ 21,361,613 Serial 21,861,613 2013 Serial 59333PVG0 4.000 500,000 21,346,613 21,846,613 2014 4.000 500,000 Serial 59333PVH8 21,326,613 21,826,613 2015 Serial 59333PVJ4 4.000 500,000 21,306,613 21,806,613 2016 Serial 59333PVK1 4.000 500,000 21,286,613 21,786,613 2017 Serial 59333PVL9 5.500 3,470,000 21,266,613 24,736,613 2018 Serial 21,075,763 59333PWA2 5.500 7,965,000 29,040,763 2019 Serial 59333PVM7 5.500 8,400,000 20,637,688 29,037,688 2020 Serial 59333PVN5 5.750 8,865,000 20,175,688 29,040,688 2021 Serial 59333PVP0 5.750 9,370,000 19,665,950 29,035,950 2022 Serial 59333PVQ8 5.750 9,910,000 19,127,175 29,037,175 2023 Serial 59333PVR6 5.750 10,480,000 18,557,350 29,037,350 2024 Serial 59333PVS4 5.750 11,085,000 17,954,750 29,039,750 2025 Serial 59333PVT2 5.750 11,720,000 17,317,363 29,037,363 2026 Serial 59333PVU9 5.750 12,395,000 16,643,463 29,038,463 2027 Serial(*) 59333PVV7 5.000 4,070,000 15,930,750 20,000,750 6.000 Serial 59333PWB0 9,040,000 9,040,000 5.000 2028 Serial(*) 59333PVW5 13,855,000 15,184,850 29,039,850 2029 Serial(*) 59333PVX3 5.000 14,545,000 14,492,100 29,037,100 Term 1 2030 59333PVY1 5.500 15,275,000 13,764,850 29,039,850 2031 Term 1 59333PVY1 5.500 16,115,000 12,924,725 29,039,725 Term 1 2032 59333PVY1 5.500 17,000,000 12,038,400 29,038,400 2033 Term 1 59333PVY1 5.500 17,935,000 11,103,400 29,038,400 2034 Term 1 5.500 59333PVY1 18,920,000 10,116,975 29,036,975 2035 Term 1 59333PVY1 5.500 19,960,000 9,076,375 29,036,375 2036 Term 1 59333PVY1 5.500 21,060,000 7,978,575 29,038,575 2037 Term 2 59333PVZ8 5.500 22,220,000 6.820.275 29,040,275 2038 Term 2 59333PVZ8 5.500 23,440,000 5,598,175 29,038,175 2039 Term 2 59333PVZ8 5.500 24,730,000 4,308,975 29,038,975 2040 Term 2 59333PVZ8 5.500 26,090,000 2,948,825 29,038,825 2041 Term 2 59333PVZ8 5.500 27,525,000 1,513,875 29,038,875 **Totals** 387,940,000 442,850,988 830,790,988 #### (*) Insured Bonds # \$211,560,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2009B Dated: May 7, 2009 Final Maturity: 2041 # Purpose: The Series 2009B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31, 97-207 and 08-121 and Resolution Nos. R-777-00, R-235-05, R-786-05 and R-07-09 to refinance all or a portion of the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties, make a deposit to the Reserve Account; pay cost of issuance, including premium for the Policy; and pay capitalized interest, if any on all or a
portion of the Series 2009B Bonds. # Security: The Series 2009B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2009B Bonds were issued as fully registered bonds without coupons in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2009B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2009B Bonds is payable April 1 and October 1 of each year, commencing October 1, 2009. #### Agents: Trustee/Registrar: Paying Agent: Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: The Bank of New York Mellon, New York, New York The Bank of New York Mellon, New York, New York U.S. Bank National Association, St. Paul, MN Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Edwards Angell Palmer & Dodge LLP, West Palm Beach, Florida Rasco Klock Reininger Perez Esquenazi Vigil & Nieto, Coral Gables, Florida Insurance Provider: Assured Guaranty Corp. (with respect to certain of the Series 2009B Bonds) #### **Original Insured Ratings:** Moody's: Aa2 Standard & Poor's: AAA Fitch: AAA ### **Underlying Ratings:** Moody's: A2 Standard & Poor's: A-Fitch: A #### **Call Provisions:** # **Optional Redemption:** The Series 2009B Bonds maturing on or before October 1, 2019 are not subject to optional redemption. The Series 2009B Bonds maturing on or after October 1, 2020 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2019, at a redemption price equal to 100% of the principal amount of such Series 2009B Bonds or a portion of the Series 2009B Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### **Mandatory Redemption:** The Series 2009B Bonds maturing on October 1, 2025, October 1, 2036 and October 1, 2039 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2009B Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | <u>Amount</u> | |-----------------------------|---------------| | 2023 | \$ 3,795,000 | | 2024 | 6,080,000 | | 2025 (Final Maturity) | 6,385,000 | | 2030 | 8,150,000 | | 2031 | 8,595,000 | | 2032 | 9,070,000 | | 2033 | 9,565,000 | | 2034 | 10,095,000 | | 2035 | 10,650,000 | | 2036 (Final Maturity) | 11,235,000 | | 2037 | 6,335,000 | | 2038 | 6,660,000 | | 2039 (Final Maturity) | 7,005,000 | The Series 2009B Term Bonds maturing on October 1, 2041 bearing interest at 5.125% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2009B Bonds, plus accrued interest, without premium, in the following principal amounts on October 1, of the years set forth below: | Redemption Date (October 1) | Amount_ | |-----------------------------|--------------| | 2037 | \$ 2,565,000 | | 2038 | 2,695,000 | | 2039 | 2,830,000 | | 2040 | 10,340,000 | | 2041 (Final Maturity) | 10.870.000 | The Series 2009B Term Bonds maturing on October 1, 2041 bearing interest at 5.50% are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2009B Bonds, plus accrued interest, without premium, in the following principal amounts on October 1, of the years set forth below: | Redemption Date (October 1) | <u>Amount</u> | |-----------------------------|---------------| | 2037 | \$ 2,950,000 | | 2038 | 3,115,000 | | 2039 | 3,285,000 | | 2040 | 3,465,000 | | 2041 (Final Maturity) | 3,655,000 | #### **Projects Funded with Proceeds:** Proceeds were used to refinance all or a portion of the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$211,560,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2009B Debt Service Schedule | Fiscal Year | | | | | | | | | | |-------------|-----------|------------|----------|------|-------------|----|--------------------|----|-------------| | Ending | | CUSIP | Interest | | | | | | Total Debt | | Sept. 30, | Туре | Number | Rate | | Principal | | Interest | | Service | | 2012 | Serial | 59333PWD6 | 3.000% | \$ | 500,000 | \$ | 11,077,763 | \$ | 11,577,763 | | 2013 | Serial | 59333PWE4 | 4.000 | | 500,000 | | 11,062,763 | | 11,562,763 | | 2014 | Serial | 59333PWF1 | 4.000 | | 500,000 | | 11,042,763 | | 11,542,763 | | 2015 | Serial | 59333PWG9 | 4.000 | | 500,000 | | 11,022,763 | | 11,522,763 | | 2016 | Serial | 59333PWH7 | 4.000 | | 500,000 | | 11,002,763 | | 11,502,763 | | 2017 | Serial(*) | 59333PWJ3 | 4.000 | | 25,000 | | 10,982,763 | | 11,007,763 | | | Serial(*) | 59333PWX2 | 5.000 | | 150,000 | | | | 150,000 | | | Serial | 59333PXC7 | 5.500 | | 3,295,000 | | | | 3,295,000 | | 2018 | Serial(*) | 59333PWK0 | 4.000 | | 760,000 | | 10,793,038 | | 11,553,038 | | | Serial(*) | 59333PWY0 | 5.000 | | 150,000 | | | | 150,000 | | | Serial | 59333PXD5 | 5.500 | | 3,580,000 | | | | 3,580,000 | | 2019 | Serial(*) | 59333PWL8 | 4.125 | | 4,725,000 | | 10,558,238 | | 15,283,238 | | 2020 | Serial(*) | 59333PWM6 | 4.375 | | 965,000 | | 10,363,331 | | 11,328,331 | | | Serial(*) | 59333PWZ7 | 5.500 | | 100,000 | | | | 100,000 | | | Serial | 59333PXE3 | 5.750 | | 3,855,000 | | | | 3,855,000 | | 2021 | Serial(*) | 59333PWN4 | 4.500 | | 750,000 | | 10,093,950 | | 10,843,950 | | | Serial | 59333PXA1 | 5.750 | | 4,440,000 | | | | 4,440,000 | | 2022 | Serial(*) | 59333PWP9 | 4.625 | | 20,000 | | 9,804,900 | | 9,824,900 | | | Serial | 59333PXB9 | 5.750 | | 5,460,000 | | | | 5,460,000 | | 2023 | Serial(*) | 59333PWQ7 | 4.750 | | 2,000,000 | | 9,490,025 | | 11,490,025 | | | Term 1(*) | 59333PWXH6 | 5.000 | | 3,795,000 | | , , | | 3,795,000 | | 2024 | Term 1(*) | 59333PWXH6 | 5.000 | | 6,080,000 | | 9,205,275 | | 15,285,275 | | 2025 | Term 1(*) | 59333PWXH6 | 5.000 | | 6,385,000 | | 8,901,275 | | 15,286,275 | | 2026 | Serial(*) | 59333PWR5 | 5.000 | | 6,705,000 | | 8,582,025 | | 15,287,025 | | 2027 | Serial(*) | 59333PWS3 | 5.000 | | 7,040,000 | | 8,246,775 | | 15,286,775 | | 2028 | Serial(*) | 59333PWT1 | 5.000 | | 7,390,000 | | 7,894,775 | | 15,284,775 | | 2029 | Serial(*) | 59333PWU8 | 5.000 | | 7,760,000 | | 7,525,275 | | 15,285,275 | | 2030 | Term 2 | 59333PWV6 | 5.500 | | 8,150,000 | | 7,137,275 | | 15,287,275 | | 2031 | Term 2 | 59333PWV6 | 5.500 | | 8,595,000 | | 6,689,025 | | 15,284,025 | | 2032 | Term 2 | 59333PWV6 | 5.500 | | 9,070,000 | | 6,216,300 | |
15,286,300 | | 2033 | Term 2 | 59333PWV6 | 5.500 | | 9,565,000 | | 5,717,450 | | 15,282,450 | | 2034 | Term 2 | 59333PWV6 | 5.500 | | 10,095,000 | | 5,191,375 | | 15,286,375 | | 2035 | Term 2 | 59333PWV6 | 5.500 | | 10,650,000 | | 4,636,150 | | 15,286,150 | | 2036 | Term 2 | 59333PWV6 | 5.500 | | 11,235,000 | | 4,050,400 | | 15,285,400 | | 2037 | Term 3(*) | 59333PXF0 | 5.125 | | 6,335,000 | | 3,432,475 | | 9,767,475 | | | Term 4(*) | 59333PWW4 | 5.125 | | 2,565,000 | | -, - , - | | 2,565,000 | | | Term 5 | 59333PXG8 | 5.500 | | 2,950,000 | | | | 2,950,000 | | 2038 | Term 3(*) | 59333PXF0 | 5.125 | | 6,660,000 | | 2,814,100 | | 9,474,100 | | | Term 4(*) | 59333PWW4 | 5.125 | | 2,695,000 | | _, _ , , , , , , , | | 2,695,000 | | | Term 5 | 59333PXG8 | 5.500 | | 3,115,000 | | | | 3,115,000 | | 2039 | Term 3(*) | 59333PXF0 | 5.125 | | 7,005,000 | | 2,163,331 | | 9,168,331 | | | Term 4(*) | 59333PWW4 | 5.125 | | 2,830,000 | | _,, | | 2,830,000 | | | Term 5 | 59333PXG8 | 5.500 | | 3,285,000 | | | | 3,285,000 | | 2040 | Term 4(*) | 59333PWW4 | 5.125 | | 10,340,000 | | 1,478,613 | | 11,818,613 | | 2010 | Term 5 | 59333PXG8 | 5.500 | | 3,465,000 | | ., 0,010 | | 3,465,000 | | 2041 | Term 4(*) | 59333PWW4 | 5.125 | | 10,870,000 | | 758,113 | | 11,628,113 | | 2011 | Term 5 | 59333PXG8 | 5.500 | | 3,655,000 | | . 55, 1 15 | | 3,655,000 | | Totals | 7011113 | 555551 AG6 | 5.550 | \$ ' | 211,060,000 | \$ | 227,935,063 | \$ | 438,995,063 | | · Stato | | | | Ψ 4 | ,555,550 | Ψ | ,000,000 | Ψ | .00,000,000 | ^(*) Insured Bonds # \$600,000,000 Miami-Dade County, Florida Aviation Revenue Bonds Series 2010A Dated: January 28, 2010 Final Maturity: 2041 #### Purpose: The Series 2010A Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31, 97-207 and 08-121 and Resolution No. R-1347-09 to finance or reimburse the County for the costs of certain portions of the Improvements to the Port Authority Properties, retire at maturity the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), make a deposit to the Reserve Account, pay cost of issuance; and pay capitalized interest, if any on all or a portion of the Series 2010A Bonds. #### Security: The Series 2010A Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2010A Bonds were issued as fully registered bonds in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2010A Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2010A Bonds is payable April 1 and October 1 of each year, commencing October 1, 2010. #### Agents: Trustee/Registrar: Paying Agent: Co-Trustee: The Bank of New York Mellon, New York, New York The Bank of New York Mellon, New York, New York U.S. Bank National Association, St. Paul, MN Bond Counsel: Greenberg Traurig, P.A., Miami, Florida Edwards & Associates, P.A., Miami, Florida Disclosure Counsel: Hunton & Williams LLP, Miami, Florida Law Offices Thomas H. Williams, Jr., P.L., Miami, Florida #### **Original Insured Ratings:** Moody's: Aa3 Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moody's: A2 Standard & Poor's: AFitch: A ### **Call Provisions:** #### **Optional Redemption:** The Series 2010A Bonds maturing on or before October 1, 2020, are not subject to optional redemption prior to maturity. The Series 2010A Bonds maturing on or after October 1, 2021 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2020, at a redemption price equal to 100% of the principal amount of such Series 2010A Bonds or a portion of the Series 2010A Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### **Mandatory Redemption:** The Series 2010A Bonds maturing on the dates below and bearing interest as noted are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2010A Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: Series 2010A Bonds maturing on October 1, 2029 and bearing interest rate of 5.500%: | Redemption Dates | <u>Amount</u> | |-----------------------|-----------------| | 2027 | \$
2,525,000 | | 2028 | 2,660,000 | | 2029 (Final Maturity) | 2,815,000 | Series 2010A Bonds maturing on October 1, 2029 and bearing interest rate of 5.000%: | Redemption Dates | <u>Amount</u> | |-----------------------|---------------| | 2027 | \$ 17,940,000 | | 2028 | 18,840,000 | | 2029 (Final Maturity) | 19,775,000 | Series 2010A Bonds maturing on October 1, 2035 and bearing interest rate of 5.375%: | Redemption Dates | <u>Amount</u> | |-----------------------|---------------| | 2031 | \$ 25,010,000 | | 2032 | 26,355,000 | | 2033 | 27,770,000 | | 2034 | 29,265,000 | | 2035 (Final Maturity) | 30,840,000 | Series 2010A Bonds maturing on October 1, 2041 and bearing interest rate of 5.500%: | Redemption Dates | <u>Amount</u> | |-----------------------|-----------------| | 2036 | \$
7,280,000 | | 2037 | 7,670,000 | | 2038 | 8,085,000 | | 2039 | 8,520,000 | | 2040 | 8,980,000 | | 2041 (Final Maturity) | 9,465,000 | Series 2010A Bonds maturing on October 1, 2041 and bearing interest rate of 5.375%: | realing interest rate of old region | | |-------------------------------------|---------------| | Redemption Dates | <u>Amount</u> | | 2036 | \$ 25,215,000 | | 2037 | 26,580,000 | | 2038 | 28,015,000 | | 2039 | 29,530,000 | | 2040 | 31,130,000 | | 2041 (Final Maturity) | 32,810,000 | | | | # **Projects Funded with Proceeds:** Proceeds were used to retire all of the County's outstanding Aviation Commercial Paper Notes, Series A (AMT) and Aviation Commercial Paper Notes, Series B (NON-AMT), finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such provider, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$600,000,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2010A Debt Service Schedule | Fiscal Year | | | | | | | | |-------------|--------|-----------|----------|----------------|-------------------|-----|--------------| | Ending | | CUSIP | Interest | | _ | | Total Debt | | Sept. 30, | Type | Number | Rate | Principal |
Interest | | Service | | 2012 | Serial | 59333PXM5 | 3.000% | \$ 1,000,000 | \$
31,499,129 | \$ | 32,499,129 | | 2013 | Serial | 59333PXN3 | 3.000 | 1,000,000 | 31,469,129 | | 32,469,129 | | 2014 | Serial | 59333PXP8 | 3.000 | 1,000,000 | 31,439,129 | | 32,439,129 | | 2015 | Serial | 59333PXQ6 | 3.000 | 1,000,000 | 31,409,129 | | 32,409,129 | | 2016 | Serial | 59333PXR4 | 3.500 | 1,000,000 | 31,379,129 | | 32,379,129 |
 2017 | Serial | 59333PXS2 | 4.000 | 1,000,000 | 31,344,129 | | 32,344,129 | | 2018 | Serial | 59333PXT0 | 4.250 | 12,105,000 | 31,304,129 | | 43,409,129 | | 2019 | Serial | 59333PXU7 | 4.500 | 13,770,000 | 30,789,666 | | 44,559,666 | | 2020 | Serial | 59333PXV5 | 5.000 | 14,390,000 | 30,170,016 | | 44,560,016 | | 2021 | Serial | 59333PXW3 | 5.000 | 15,110,000 | 29,450,516 | | 44,560,516 | | 2022 | Serial | 59333PXX1 | 5.000 | 15,865,000 | 28,695,016 | | 44,560,016 | | 2023 | Serial | 59333PXY9 | 4.800 | 5,520,000 | 27,901,766 | | 33,421,766 | | | Serial | 59333PXZ6 | 5.250 | 11,140,000 | - | | 11,140,000 | | 2024 | Serial | 59333PYA0 | 4.875 | 10,575,000 | 27,051,956 | | 37,626,956 | | | Serial | 59333PYB8 | 5.250 | 6,930,000 | - | | 6,930,000 | | 2025 | Serial | 59333PYC6 | 5.500 | 18,385,000 | 26,172,600 | | 44,557,600 | | 2026 | Serial | 59333PYD4 | 5.500 | 19,400,000 | 25,161,425 | | 44,561,425 | | 2027 | Term 1 | 59333PYE2 | 5.500 | 2,525,000 | 24,094,425 | | 26,619,425 | | | Term 2 | 59333PYF9 | 5.000 | 17,940,000 | - | | 17,940,000 | | 2028 | Term 1 | 59333PYE2 | 5.500 | 2,660,000 | 23,058,550 | | 25,718,550 | | | Term 2 | 59333PYF9 | 5.000 | 18,840,000 | - | | 18,840,000 | | 2029 | Term 1 | 59333PYE2 | 5.500 | 2,815,000 | 21,970,250 | | 24,785,250 | | | Term 2 | 59333PYF9 | 5.000 | 19,775,000 | - | | 19,775,000 | | 2030 | Serial | 59333PYG7 | 5.250 | 10,680,000 | 20,826,675 | | 31,506,675 | | | Serial | 59333PYH5 | 5.500 | 13,055,000 | - | | 13,055,000 | | 2031 | Term 3 | 59333PYJ1 | 5.375 | 25,010,000 | 19,547,950 | | 44,557,950 | | 2032 | Term 3 | 59333PYJ1 | 5.375 | 26,355,000 | 18,203,663 | | 44,558,663 | | 2033 | Term 3 | 59333PYJ1 | 5.375 | 27,770,000 | 16,787,081 | | 44,557,081 | | 2034 | Term 3 | 59333PYJ1 | 5.375 | 29,265,000 | 15,294,444 | | 44,559,444 | | 2035 | Term 3 | 59333PYJ1 | 5.375 | 30,840,000 | 13,721,450 | | 44,561,450 | | 2036 | Term 4 | 59333PYK8 | 5.500 | 7,280,000 | 12,063,800 | | 19,343,800 | | | Term 5 | 59333PYL6 | 5.375 | 25,215,000 | - | | 25,215,000 | | 2037 | Term 4 | 59333PYK8 | 5.500 | 7,670,000 | 10,308,094 | | 17,978,094 | | | Term 5 | 59333PYL6 | 5.375 | 26,580,000 | - | | 26,580,000 | | 2038 | Term 4 | 59333PYK8 | 5.500 | 8,085,000 | 8,457,569 | | 16,542,569 | | | Term 5 | 59333PYL6 | 5.375 | 28,015,000 | - | | 28,015,000 | | 2039 | Term 4 | 59333PYK8 | 5.500 | 8,520,000 | 6,507,088 | | 15,027,088 | | | Term 5 | 59333PYL6 | 5.375 | 29,530,000 | - | | 29,530,000 | | 2040 | Term 4 | 59333PYK8 | 5.500 | 8,980,000 | 4,451,250 | | 13,431,250 | | | Term 5 | 59333PYL6 | 5.375 | 31,130,000 | - | | 31,130,000 | | 2041 | Term 4 | 59333PYK8 | 5.500 | 9,465,000 | 2,284,113 | | 11,749,113 | | | Term 5 | 59333PYL6 | 5.375 | 32,810,000 | | | 32,810,000 | | Totals | | | | \$ 600,000,000 | \$
662,813,264 | \$1 | ,262,813,264 | # \$503,020,000 Miami-Dade County, Florida **Aviation Revenue Bonds** Series 2010B Dated: August 5, 2010 Final Maturity: 2041 #### Purpose: The Series 2010B Bonds were issued pursuant to Ordinance Nos. 95-38, 96-31, 97-207 and 08-121 and Resolution No. R-584-10 to finance or reimburse the County for costs of certain portions of the Improvements to the Port Authority Properties, make a deposit to the Reserve Account, pay cost of issuance, including the premium for a bond insurance for the Insured Series 2010B Bonds; and pav capitalized interest, if any on all or a portion of the Series 2010B Bonds. #### Security: The Series 2010B Bonds are payable solely from and are secured by a pledge of the Net Revenues derived from the Port Authority Properties ("PAP") under the provisions of the Trust Agreement. #### Form: The Series 2010B Bonds were issued as fully registered bonds in denominations of \$5,000 or any integral multiples of \$5,000. The Series 2010B Bonds are book-entry only bonds initially registered in the name of The Depository Trust Company, New York, New York. Interest on the Series 2010B Bonds is payable April 1 and October 1 of each year, commencing April 1, 2011. #### Agents: Trustee/Registrar: The Bank of New York Mellon, New York, New York Paying Agent: The Bank of New York Mellon, New York, New York Co-Trustee: U.S. Bank National Association, St. Paul, MN Bond Counsel: Squire, Sanders and Dempsey L.L.P., Miami, Florida KnoxSeaton, Miami, Florida Hunton & Williams LLP, Miami, Florida Disclosure Counsel: Law Offices Thomas H. Williams, Jr., P.L., Miami, Florida Insurance Provider: Assured Guaranty Corp. (with respect to certain of the Series 2010B Bonds) ### **Original Insured Ratings:** Moody's: Aa3 Standard & Poor's: AAA Fitch: AAA #### **Underlying Ratings:** Moodv's: A2 Standard & Poor's: A-Fitch: Α ### **Call Provisions:** #### **Optional Redemption:** The Series 2010B Bonds maturing on or before October 1, 2020, are not subject to optional redemption prior to maturity. The Series 2010B Bonds maturing on or after October 1, 2021 may be redeemed prior to their respective maturities at the option of the County, upon at least 30 days' notice, either in whole or in part, from any monies that may be available for such purpose, on any date on or after October 1, 2020, at a redemption price equal to 100% of the principal amount of such Series 2010B Bonds or a portion of the Series 2010B Bonds to be redeemed, plus accrued interest to the date of redemption, without premium. #### **Mandatory Redemption:** The Series 2010B Bonds maturing on October 1, 2035, and October 1, 2041 are subject to mandatory redemption prior to maturity at a redemption price equal to the principal amount of such Series 2010B Bonds, plus accrued interest, without premium, in the following principal amounts on October 1 of the years set forth below: | Redemption Date (October 1) | Amount | |-----------------------------|---------------| | 2031 | \$ 19,865,000 | | 2032 | 20,770,000 | | 2033 | 21,730,000 | | 2034 | 22,720,000 | | 2035 (Final Maturity) | 23,710,000 | | 2036 | 24,740,000 | | 2037 | 25,815,000 | | 2038 | 26,935,000 | | 2039 | 28,070,000 | | 2040 | 29,295,000 | | 2041 (Final Maturity) | 30,575,000 | #### **Projects Funded with Proceeds:** Proceeds were used to finance or reimburse the County for all or a portion of the cost of the Improvements to the Port Authority Properties which represents a consolidation of projects approved by the Board, in the Airport Master Plan Update. The Program includes improvements to roadways, parking & other ground transportation, environmental remediation, terminal buildings, concourses, utilities, and other improvements to the General Aviation Airports. Refunded Bonds: NOT APPLICABLE Refunded Bonds Call Date: NOT APPLICABLE **NOTE:** The Trust Agreement provides for the maintenance of a common Reserve Account to secure payment of all Bonds Outstanding under the Trust Agreement and requires the County to make deposits to the Reserve Account until the amounts on deposit therein (including amounts available under any Reserve Facilities) equal one-half of the maximum annual Principal and Interest Requirements for any Fiscal Year thereafter on all Bonds then Outstanding (the "Reserve Account Requirement"). Furthermore, the Trust Agreement requires that any Reserve Facility must be with a provider rated on the date of deposit of such facility into the Reserve Account in one of the two highest rating categories (without regard to any gradations in such categories) of a nationally recognized rating agency (the "Threshold"). If, but only while any Bonds issued prior to December 15, 2002 are Outstanding under the Trust Agreement, the rating of the provider of any Reserve Facility previously provided falls below the Threshold with respect to each nationally recognized rating agency then maintaining a rating on such previoler, the County shall either (i) replace such Reserve Facility with another Reserve Facility; (ii) deposit moneys in the Reserve Account in accordance with the Trust Agreement; or (iii) undertake a combination of such alternatives. Promptly upon obtaining actual knowledge of such reduction in ratings, the County is required, under the Trust Agreement, to notify the Trustee and the Co-Trustee of the occurrence of such event. In 2008, three of the six Reserve Facility providers, Syncora Guarantee, Inc. (previously XL Capital Assurance Inc.) ("SYN"), CIFG Assurance North America, Inc. ("CIFG"), and Financial Guaranty Insurance Company ("FGIC"), were downgraded below the Threshold. The County advised the Trustee and Co-Trustee of the downgrades as required by the Trust Agreement, and the County deposited moneys into the Reserve Account in an amount equal to fund the shortfall in the Reserve Account resulting from the downgrades in existence at that time. Subsequently, the Reserve Facilities provided by FGIC were upgraded above the Threshold by Standard & Poor's Ratings Services ("S&P") as a result of reinsurance by MBIA Insurance Corporation ("MBIA") of a substantial portion of FGIC's portfolio. On February 18, 2009, MBIA announced a restructuring in which MBIA Insurance Corp. of Illinois would assume the public finance portfolio from MBIA, including that portion of the FGIC portfolio reinsured by MBIA. MBIA Insurance Corp. of Illinois is currently rated AA- by S&P, which is above the Threshold. # \$503,020,000 Miami-Dade County, Florida Aviation Revenue Bonds, Series 2010B Debt Service Schedule | Fiscal Year | | | | | | | | | | |-------------|-----------|-----------|----------|----|-------------|----|--------------|----|-------------------| | Ending | | CUSIP | Interest | | | | | | Total Debt | | Sept. 30, | Type | Number | Rate | | Principal | | Interest | | Service | | 2012 | Serial | | | | | \$ | 24,822,025 | \$ | 24,822,025 | | 2013 | Serial | 59333PYN2 | 2.250% | \$ | 2,065,000 | | 24,822,025 | | 26,887,025 | | 2014 | Serial | 59333PYP7 | 4.000 | | 4,055,000 | | 24,775,563 | | 28,830,563 | | 2015 | Serial | 59333PZG6 | 5.000 | | 6,035,000 | | 24,613,363 | | 30,648,363 | | 2016 | Serial | 59333PYQ5 | 3.000 | |
1,155,000 | | 24,311,613 | | 25,466,613 | | | Serial | 59333PZH4 | 5.000 | | 5,885,000 | | - | | 5,885,000 | | 2017 | Serial | 59333PYR3 | 3.375 | | 610,000 | | 23,982,713 | | 24,592,713 | | | Serial | 59333PZJ0 | 5.000 | | 15,405,000 | | - | | 15,405,000 | | 2018 | Serial | 59333PYS1 | 3.500 | | 225,000 | | 23,191,875 | | 23,416,875 | | | Serial | 59333PZK7 | 5.000 | | 12,040,000 | | - | | 12,040,000 | | 2019 | Serial(*) | 59333PYT9 | 3.625 | | 2,785,000 | | 22,582,000 | | 25,367,000 | | | Serial(*) | 59333PZL5 | 5.000 | | 8,925,000 | | _ | | 8,925,000 | | 2020 | Serial(*) | 59333PYU6 | 4.000 | | 2,050,000 | | 22,034,794 | | 24,084,794 | | | Serial(*) | 59333PZM3 | 5.000 | | 10,185,000 | | _ | | 10,185,000 | | 2021 | Serial(*) | 59333PYV4 | 4.000 | | 810,000 | | 21,443,544 | | 22,253,544 | | | Serial(*) | 59333PZN1 | 5.000 | | 11,995,000 | | - | | 11,995,000 | | 2022 | Serial(*) | 59333PYW2 | 4.000 | | 6,000,000 | | 20,811,394 | | 26,811,394 | | | Serial(*) | 59333PZP6 | 5.000 | | 7,420,000 | | - | | 7,420,000 | | 2023 | Serial(*) | 59333PZS0 | 5.000 | | 7,500,000 | | 20,200,394 | | 27,700,394 | | | Serial | 59333PZV3 | 5.000 | | 6,510,000 | | - | | 6,510,000 | | 2024 | Serial(*) | 59333PYX0 | 4.250 | | 1,000,000 | | 19,499,894 | | 20,499,894 | | | Serial | 59333PZT8 | 5.000 | | 13,630,000 | | - | | 13,630,000 | | 2025 | Serial(*) | 59333PYY8 | 4.375 | | 8,235,000 | | 18,775,894 | | 27,010,894 | | | Serial(*) | 59333PZQ4 | 5.000 | | 7,065,000 | | - | | 7,065,000 | | 2026 | Serial | 59333PYZ5 | 5.000 | | 15,940,000 | | 18,062,363 | | 34,002,363 | | 2027 | Serial | 59333PZA9 | 5.000 | | 16,670,000 | | 17,265,363 | | 33,935,363 | | 2028 | Serial | 59333PZB7 | 5.000 | | 17,440,000 | | 16,431,863 | | 33,871,863 | | 2029 | Serial | 59333PZC5 | 5.000 | | 18,165,000 | | 15,559,863 | | 33,724,863 | | 2030 | Serial(*) | 59333PZD3 | 4.750 | | 3,755,000 | | 14,651,613 | | 18,406,613 | | | Serial(*) | 59333PZR2 | 5.000 | | 655,000 | | - | | 655,000 | | | Serial | 59333PZU5 | 5.000 | | 14,585,000 | | _ | | 14,585,000 | | 2031 | Term 1(*) | 59333PZE1 | 5.000 | | 19,865,000 | | 13,711,250 | | 33,576,250 | | 2032 | Term 1(*) | 59333PZE1 | 5.000 | | 20,770,000 | | 12,718,000 | | 33,488,000 | | 2033 | Term 1(*) | 59333PZE1 | 5.000 | | 21,730,000 | | 11,679,500 | | 33,409,500 | | 2034 | Term 1(*) | 59333PZE1 | 5.000 | | 22,720,000 | | 10,593,000 | | 33,313,000 | | 2035 | Term 1(*) | 59333PZE1 | 5.000 | | 23,710,000 | | 9,457,000 | | 33,167,000 | | 2036 | Term 2 | 59333PZF8 | 5.000 | | 24,740,000 | | 8,271,500 | | 33,011,500 | | 2037 | Term 2 | 59333PZF8 | 5.000 | | 25,815,000 | | 7,034,500 | | 32,849,500 | | 2038 | Term 2 | 59333PZF8 | 5.000 | | 26,935,000 | | 5,743,750 | | 32,678,750 | | 2039 | Term 2 | 59333PZF8 | 5.000 | | 28,070,000 | | 4,397,000 | | 32,467,000 | | 2040 | Term 2 | 59333PZF8 | 5.000 | | 29,295,000 | | 2,993,500 | | 32,288,500 | | 2041 | Term 2 | 59333PZF8 | 5.000 | | 30,575,000 | | 1,528,750 | | 32,103,750 | | Totals | | | | \$ | 503,020,000 | \$ | 485,965,900 | \$ | 988,985,900 | | | | | | _ | ,, | Ψ | . 55,550,650 | Ψ | 2 20,000,000 | # (*) Insured Bonds